RIA-76-U354 3-15S AD-A026 136 TECHNICAL LIBRARY FORTRAN IV Compiler-Loader for the Wang 520/600 Calculator March 1976 U.S. Army Materiel Command HARRY DIAMOND LABORATORIES Adelphi, Maryland 20783 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturers' or trade names does not constitute an official indorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Enforce) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|-----------------------------|--| | HDL-TM-73-15S | 2. 30VT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 1. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | FORTRAN IV Compiler-Loader Wang 520/600 Calculator | for the | Technical Memorandum | | wang 320,000 calculator | | 6. PERFORMING ORG. REPORT NUMBER | | - AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(a) | | Howard M. Bloom | | | | Arthur Hausner | | | | Robert J. Kushlis | | 10. | | | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Harry Diamond Laboratories 2800 Powder Mill Road | | | | Adelphi, MD 20783 | | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | March 1976 | | | | 13. NUMBER OF PAGES | | 4. MONITORING AGENCY NAME & ADDRESS(If differen | nt from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15a, DECLASSIFICATION/DOWNGRADING | | S. DISTRIBUTION STATEMENT (of this Report) | | | #### 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) #### 16. SUPPLEMENTARY NOTES HDL Project: Y98CY3, 398C39 ## 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Programmable calculator Translation optimization Compiler Loader Language translation FORTRAN translation # 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This paper describes a compiler system that will translate FORTRAN IV programs into programs that will run on the Wang 520/600 programmable calculator. The system includes an option to generate the Wang programs on punched cards that can be input into the 520 or 600 via a mark-sense card reader. #### SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) The compiler was written in FORTRAN IV for the IBM 370/195computer. Only a few minor changes are necessary to run the system on a different computer. The paper includes a detailed description on the types of optimization used to yield an effective FORTRAN translation onto a relatively small computer (i.e., desk calculator). # CONTENTS | | | | | | | | | Page | |-----|-------|--|----|---|---|---|---|------| | 1. | INTR | ODUCTION | • | • | ÷ | | | 5 | | 2. | USIN | G THE SYSTEM | | | • | | | 5 | | | 2.1 | Compiler-Loader Operating System | ٠. | • | ٠ | | | 7 | | | 2.2 | Control Card Examples | | | • | | | 9 | | | 2.3 | FORTRAN Implementation and Limitation | | | | | ٠ | 10 | | | 2.4 | User-Supplied Compiler Commands | ٠ | • | ٠ | ۰ | | 12 | | 3. | DESC | RIPTION OF SYSTEM STRUCTURE | | | | | | 15 | | | 3.1 | Encoder | | | ٠ | ٠ | | 15 | | | 3.2 | Parser | • | | | ٠ | | 15 | | | 3.3 | Automatic Register Assigner (AUTO) | ۰ | | ٠ | ٠ | | 17 | | | 3.4 | Translator | | | | ٠ | | 18 | | | 3.5 | Optimizer | ٠ | | | ٠ | | 18 | | | 3.6 | Loader | • | • | ٠ | ٠ | | 18 | | 4. | CHAN | GES IN ALGORITHMS | • | • | | | ٠ | 19 | | 5. | NEW | OPTIMIZATION FEATURES | • | | ٠ | | | 20 | | | 5.1 | Register Optimization | | | | | ٠ | 21 | | | | 5.1.1 Definitions | | ۰ | | | | 22 | | | | 5.1.2 Register Assignment | • | | | | | 25 | | | | 5.1.3 Example: Use of Auxiliary Registers | • | | | | ٠ | 29 | | | | 5.1.4 Program Execution | ٠ | • | • | | • | 31 | | | 5.2 | Additions to the Optimizer Subsystem | • | • | | • | ٠ | 32 | | 6. | EXAM | PLE | | • | | ٠ | • | 37 | | LIT | ERATU | RE CITED | ۰ | | | • | • | 64 | | APP | ENDIX | AAdaptability of System to Other Computers . | | • | ٠ | • | ٠ | 65 | | DIS | TRIBU | TION | | | | | | 67 | # CONTENTS (CONT'D) | | FIGURES | Page | |----------|--|------| | 1 | Configuration of translator scheme | 25 | | 2 | Sample program listing | 30 | | 3 | Register table | 31 | | 4 | Wang code listing | 32 | | 5 | Program illustrating use of COMPILE statements | 39 | | 6 | Name table for program MAIN | 40 | | 7 | Wang relative code for program MAIN | 41 | | 8 | Reference table for program MAIN | 42 | | 9 | Program listing for POLRT | 42 | | 10 | Name table for POLRT | 45 | | 11 | Wang code for POLRT | 46 | | 12 | Reference table for POLRT | 52 | | 13 | Storage map for MAIN and POLRT | 53 | | 14 | Final Wang code listing | 55 | | 15 | Entry point and register information | 62 | | | | | | | TABLES | | | I | Operating System Commands | 8 | | II | FORTRAN Program Statements Requiring Editing | 11 | | III | Set of FORTRAN IV Capability Restrictions | 12 | | IV | User-Supplied Compiler Commands | 13 | | ∇ | Changes in Logical Code | 19 | | VI | Adoption of Optimization Tricks | 21 | #### 1. INTRODUCTION In July 1973, a FORTRAN compiler system was announced that translated FORTRAN IV programs into Wang 520 calculator code. This system was developed on the Tym-Share Incorporated system. The output consisted of a listing of the translated Wang programs along with special tables needed by the user later for loading the program into the calculator. A new compiler system is described here that contains the original system as a subset, but is written in FORTRAN IV instead of SUPER FORTRAN. The following characteristics describe the changes in the old system: - (a) Loader--A loading phase has been added that will produce a binary card deck as an output of the system. This deck can then be read, via a mark-sense card reader, into the Wang 520 calculator. - (b) Algorithm Changes--Several changes that have been made in the algorithms cited in the original paper either remove ambiguities or improve code translation. - (c) New Optimization--Special attention has been placed upon the availability of the 16 basic registers to further optimize the code space. Also, many additions have been made to the second-pass optimizer, with special consideration to the optimization of array code generation. - (d) Adaptability--Because the system is now written in FORTRAN IV, it should be easily adaptable to computers other than the IBM 360/370 series on which it is presently stored. The following sections describe how the new improved system is used and give a more detailed account of the added characteristics. ## 2. USING THE SYSTEM The compiler-loader system has been implemented on an IBM 370/195 computer, accessible at Harry Diamond Laboratories (HDL) through the IBM 1130 remote batch terminal. The following JCL statements are necessary to execute the Wang 520 compiler-loader system: ¹H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973) ``` JOB CARD ACCOUNT CARD //JOBLIB DD DSN=C753.WANG,DISP=(OLD,KEEP) // EXEC PGM=COMPILER,REGION=280K //FT01F001 DD DSN=SCRATCH,DISP=(NEW,DELETE),UNIT=SASCR, // SPACE=(1872,(133,5)),DCB=(RECFM=VS,LRECL=1868,BLKSIZE=1872,DSORG=DA) //FT06F001 DD SYSOUT=A,DCB=(RECFM=FBA,LRECL=133,BLKSIZE=1596) //FT07F001 DD SYSOUT=B //FT05F001 DD * Compiler-loader input /* ``` The system output consists of the program source and object listings and special system tables, some of which have already been described. If the loader has been used, object programs are punched. However, since the terminal currently in use receives card images that contain only the 256 EBCDIC characters, the punched output is not in a form directly readable into the Wang 520. A program has been implemented on the IBM 1130 to convert the object decks to the Wang 520 card format that is acceptable to the mark-sense reader. The following deck should be submitted for local (IBM 1130) execution for obtaining the card conversion: ``` Col 1 4 8 11 51 // JOB 1210 your name // BPNCH ``` cards from loader blank Wang cards (same amount) Each set of FORTRAN and Wang routines that should be loaded together is called a "load group." The punched output of the compiler-loader consists of a leader card with the number of cards (in hexadecimal format) in the object deck in columns 1 and 2. The object deck follows, with 40 steps punched on each card, also in hexadecimal format. The above sequence is repeated for each load group. Hence, in loading the compiler-loader system, sufficient blank cards should be added behind the system deck to take care of all the cards to be punched. H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973). The Wang cards punched correspond one to one to the cards punched by the loader, so the number of Wang cards required is the same as the number of cards put into the program. A maximum of 500 cards may be converted at one time. # 2.1 Compiler-Loader Operating System The compiler-loader represents a very simple operating system for which the user can run the program by using the set of five system operations (table I). The general deck setup is - (a) *WANG card(s) for each external Wang program included in a load group, - (b) *FTC card(s) preceding each FORTRAN program deck included in a load group, - (c) *LDR
card(s) for load group, - (d) *END. - (e) Repeat steps (a) to (d) for any additional load groups. - (f) *STOP (always the last card in the deck). FORTRAN Program Compilation.—Every FORTRAN main program or subroutine must be preceded by the *FTC control card (see table I). The options NOLIST and NOMAP are used to limit the amount of printed output. The option AUTO is used to take advantage of the availability of free registers in a given program (see sect. 5.1.2(d)). The previous options need not be specified. External Program Definition. -- The *WANG card allows already existing Wang 520 programs to be combined with FORTRAN programs into one final loaded program. It is assumed that the name specified in the NAME field has been referenced by a FORTRAN program. All the options are used to avoid conflicts with marks and register numbers used by other programs included in the same load group. Hence, all marks and nonbasic registers used by the external program must be included. If the mark or nonbasic register range used by the program is not one definable sequence, the particular option can be repeated as often as necessary to describe all the sequences actually used. If more than one card is needed for a given external program, additional *WANG cards can be added with the NAME field blank. TABLE I. OPERATING SYSTEM COMMANDS | Oper | ation | Use | Program name
required | |------|-------|---|--------------------------| | (1) | FTC | FORTRAN program compilation | Yes | | | | Options: | | | | | (a) NOLISTsource program listing not printed | | | | | (b) NOMAPName table, translation, and reference table not printed | | | | | (c) AUTO (nn-mm)free registers in range nn-mm
are assigned to most frequently referenced
variables (if nn-mm is not specified (i.e.,
AUTO), range 01-15 is used) | | | (2) | WANG | External program definition | Yes | | | | Options (all must be specified to prevent conflicts): | | | | | (a) Ennnnmark number of entry point to pro-
gram (must be specified) | | | | | (b) Snnnnnumber of program steps, not
including END PROG (if specified, storage
is allocated for program before compiled
programs) | | | | | (c) Mnnnn-mmmmMnnnn is mark number used by pro-
gram (if -mmmm is specified, entire range is
excluded by loader) | | | | | (d) Rnnn-mmmRnnn is nonbasic register number
used by program (if-mmm is specified,
entire range is excluded by loader) | | | (3) | LDR | Assigns storage and marks to compiled programs and satisfies external references between programs | Optional | | | | Options: | | | | | (a) Mnnnnstarting mark number (if not specified,
first available mark is used) | | | | | (b) Rnnnstarting nonbasic register number (if not
specified, first available number is used) | | | | | (c) Ennnentry point mark number (if not specified,
first available entry point number is used) | | | (4) | END | End of load group | No | | (5) | STOP | End of compiler input | No | | | | General Form | | | Col | 1 | Col 2-5 Col 8-13 Col 16-71 | | | * | | OP NAME OPT, OPT, , OP | Т | Program Loading.—The *LDR card is used to assign storage and marks to compiler programs and satisfy external references between programs. If NAME is specified, it must have appeared previously on an *FTC card. If NAME is blank, all programs compiled or declared external since the last *END card are loaded. If one of a load group is named on an *LDR card, each program must have a separate *LDR card with the name used on the corresponding *FTC card. None of the options need be specified. End of a Load Group. -- The *END card marks the end of a group of programs to be loaded together. Whenever the loader is used, an *END card must follow the *LDR card(s), to complete the loading process. There may be several load groups in one job, each terminated by an *END card. End of Compiler Input. -- The *STOP card is used at the end of all compiler-loader input to halt execution of the system. # 2.2 Control Card Examples (a) Compile a single program and do not load. All listings are desired. *FTC MAIN (FORTRAN deck) *END *STOP (b) Compile and load subroutines A and B. Do not get listings of the translation; specify automatic register allocation for A. In the same job, compile and load subroutine C with external program D. Program D uses marks 0003 and 0010-0103 and registers 016-047; its entry point is 1010, and it uses 156 steps. *FTC A NOMAP, AUTO (subroutine A deck) *FTC B NOMAP (subroutine B deck) *LDR *END *WANG D E1010, S0156, M0003, M0010-0103, R016-047 *FTC C *LDR (subroutine C deck) *END *STOP (c) Compile and load program INTG. Registers 03-07 are to be used for automatic register allocation. No source listing is desired. The loaded program uses marks beginning with 1200 and registers beginning with 032. The entry point for INTG is 1104. *FTC INTG AUTO(03-07), NOLIST (FORTRAN deck) *LDR M1200, R032, E1104 *END *STOP (d) Compile and load programs FTC and DERIV together. Program FTC should use marks beginning at 0800 and registers beginning at 025. Program DERIV uses marks starting at 0900 and registers beginning at 025. Even though the starting register number is the same, the loader does not assign the same registers to both programs. The first register used by DERIV is the first register after 25 not used by FCT. *FTC FCT (FORTRAN deck) *FTC DERIV (FORTRAN deck) *LDR FCT M0800, R025 *LDR DERIV M0900, R025 *END *STOP # 2.3 FORTRAN Implementation and Limitation The FORTRAN IV subset implemented by the Wang compiler-loader system has been completely described. To make this report as self-sufficient as possible, a general list of unimplemented FORTRAN IV capabilities is reported here (table II). ¹H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973), section 2. Changes in the restrictions are noted in section 4 of TM-73-15S. TABLE II. FORTRAN PROGRAM STATEMENTS REQUIRINT EDITING1 | Subroutines not provided | Not implemented and ignored | Not implemented with error result | Must be followed by at least one blank | |--|---|--|---| | OVERFL(J) DVCHK(J) SSWTCH(I,J) SLITET(I) ERF(X) GAMMA(X) ALGAMA(X) CEXP(X) CLOG(X) CSIN(X) CCOS(X) CABS(X) CSORT(X) CMPLX(X1,X2) CONJG(X) AIMAG(X) REAL(X) DUMP(A1,B1,) PDUMP (A1,B1,) | ENDFILE PUNCH PRINT REWIND NAMELIST BACKSPACE FORMAT Machine-dependent functions ignored AND(X,Y) OR(X,Y) COMPL(X) BOOL(X) | ASSIGN N TO I BLOCK DATA COMPLEX DATA ENTRY CALL EXIT EXTERNAL GOTO I, (N1,, NM) RETURN I(I not blank) Arithmetic State- ment Function | DIMENSION COMMON INTEGER REAL DOUBLE PRECISION LOGICAL SUBROUTINE CALL FUNCTION | #### Special cases: - (a) Function names not allowed as arguments of a subroutine or function subprogram. Subscripted variables allowed when not outputs. Minimum of 1 and maximum of 15 arguments. Function nesting limited to 5. - (b) Values of DO indices are not available outside of the loop. - (c) Variables, constants, reserve words, or special operators cannot be continued on the next line. In general, all the important facilities in FORTRAN IV have been implemented; perhaps the only two deficiencies are no complex arithmetic and only single-dimension arrays. However, these restrictions are sensible when the computer being used has the limited size of a Wang 520. Table III summarizes the specific restrictions. ¹ From H. Bloom and A. Hausner, Harry Diamond Laboratories TM-73-15. # TABLE III. SET OF FORTRAN IV CAPABILITY RESTRICTIONS - (1) Complex constants are not allowed. - (2) Arrays can be only one dimensional. - (3) Trigonometric functions arguments such as SIN have a magnitude restriction of 10 radians. - (4) Computed GOTO has a limit of 20 statement numbers. If the index is out of range, the default is to the last number. - (5) The DO index value is not available outside the DO loop. The maximum DO nest level is 5. - (6) The "n" in PAUSE or STOP may be only a single decimal digit. - (7) Maximum and minimum built-in functions can have two arguments only. - (8) User-defined subprograms do not supersede system routine names. - (9) Variable dimensions are not allowed. - (10) Only one labeled COMMON can appear on a given COMMON card. The compiler-loader system assumes that the FORTRAN decks submitted are free of syntax errors and thus does not perform any degree of syntax checking itself. Therefore, it is possible for a run to fail, and the computer will list an error that is completely meaningless to the user. In this case, the user should satisfy himself that his decks are running programs. ### 2.4 User-Supplied Compiler Commands As described in detail previously, the system allows the user to include special compiler commands (table IV) to improve his code, if he desires. These commands appear directly in the FORTRAN deck and are entered as special comments. The commands T, R, and S are used for register optimization. Since the automatic register assigner subsystem (AUTO, sect. 3.3) was added, there is little need for the user to assign variables to basic registers. However, the option is available and does ¹ Summarized from H. Bloom and A. Hausner, Harry Diamond Laboratories TM-73-15, section 2. ¹H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories
TM-73-15 (July 1973). TABLE IV. USER-SUPPLIED COMPILER COMMANDS | Command | Effect | |---|---| | 1. T Z (Top assigning) | The top register in the program is changed from 15 to Z ($<$ 15). | | 2. R N(V ₁ ,,V _m) (Equivalencing) | The FORTRAN variables $, V_m$ are all assigned the same basic register $N(00 \le N \le 15)$. | | S name(C₀,,C_m), d, R1-R2, \$Z (Subprogram | (a) "name" is the name of a subprogram to be
called as name(a ₀ ,,a _m). | | specification) | (b) C _i is a special symbol that determines
that property of the corresponding actual
subprogram call argument as follows: | | | C =B; argument a is both an input and output variable (a must be nonsubscripted). | | | I; argument a is input expression only. | | | O; (letter O) argument a is output variable only. (ai must be nonsubscripted). | | | E; argument a is empty variable, i.e., neither input nor output. | | | (c) d is the maximum number of nested DO indices in "name." If d is omitted, all necessary DO indices of the calling program will be saved and restored. | | | (d) R1-R2 is the range of basic registers to be saved in the calling program. If R1=R2=0, no registers are saved. If the range is omitted, all variables assigned to basic registers in the calling program will be saved and restored. | | | (e) Z is the top register specified in a T
statement in "name." If \$Z is omitted,
Z=15. | | | (f) d, R1-R2, and \$Z fields may be listed in
any order. | ¹From H. Bloom and A. Hausner, Harry Diamond Laboratories TM-73-15 (July 1973) TABLE IV. USER-SUPPLIED COMPILER COMMANDS (CONT'D) | Command | Effect | |--|---| | 4. W V(format, N, M) (I/O specification) | (a) V is the name of a FORTRAN variable. | | | (b) Format is any four digit allowable Wang
format that can follow the PRINT step
(table 33 of HDL-TM-73-15). | | | (c) N is the print-on-read indicator. | | | N = 0; do not print input on READ. $N = 1$; print input on READ. | | | (d) M is the spacing indicator. | | | <pre>M = 0; no spaces. M = 1; space before printout. M = 2; space after printout. M = 3; space before and after printout.</pre> | | | (e) If N = 0, M is ignored on a READ. | | | (f) If format is 0015, N and M are used with
the previously defined default format
(table 19 of HDL-TM-73-15). | - (a) All commands must start with COMPILE in columns 1-7. - (b) Card commands cannot be continued on next line. - (c) Only one S command can appear for each "name." - (d) Any FORTRAN variable can appear in at most one R command. - (e) Subprogram arguments cannot appear in an R command. - (f) Only one register can be specified in one R command. ¹From H. Bloom and A. Hausner, Harry Diamond Laboratories TM-73-15 (July 1973) allow for the most efficiently generated code. The command T is usually used with respect to the command S, in order to line up arguments in the called routine with the argument register storage in the calling routine. The S command is mainly designed to minimize the amount of code that must be generated each time a call is translated. Examples of ways that the R, S, and T commands can be used have been given earlier. Since format statements are not implemented in this system, the W command allows the user to make full use of the I/O capabilities of the Wang 520 printer. Hence, whenever a variable is referenced in an I/O statement, the indicated W format is used in the translation, if it exists. #### 3. DESCRIPTION OF SYSTEM STRUCTURE The compiler is divided into six subsystems: (1) encoder, (2) parser, (3) automatic register assigner, (4) translator, (5) optimizer, and (6) loader. A brief description of each system is given below. ## 3.1 Encoder The encoder takes the FORTRAN program string code and generates an encoded program string. It performs the following special features: - (a) Generates special operator code (for example, X^2 , 1/X, II, power of 10 shifts) to take advantage of the Wang operator set. - (b) Sets up COMPILE option tables. - (c) Eliminates FORTRAN formats from code and removes format number and device index from I/O statement. - (d) Removes commands not allowed in version. - (e) Generates special end-of-DO (CONTINUE) statement with new label that also replaces the DO statement label. This is a new feature that eliminates ambiguities in the pretranslation of a FORTRAN statement into a multiline code (i.e., for I/O, certain LOGICAL IF and function calls). ## 3.2 Parser The parser takes the encoded string and generates a reverse Polish string. It performs the following special features: ¹H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973), table 12, section 3.2.1. - (a) Reorders expressions having a commutative binary operator (+, *, .AND., .EQ., .OR., .NE.), if there is a reduction in the number of registers needed to compute the expression. The new algorithm replaces the one mentioned previously $^{\rm l}$ in that it simply checks the expression with the arguments in either position to determine the best ordering. - (b) Reorders commutative expressions, provided there is no change in the number of registers under the following conditions (in order of priority): - (1) Reorders the assignment expression so that a variable assigned in the previous statement is closest to the left of the present expression. Doing so allows the recall suppression feature to be more effective; for example, statements k = 1, I = J + K will be pretranslated as K = 1, I = K + J. - (2) Reorders the expression to replace the two consecutive operators "- $_{unary}$ " + with "- $_{binary}$ "; for example, X = -A + B becomes X = B A. - (c) Defines code for (F, (A, and (M to indicate the end of a function, array, and macro argument list, respectively. - (d) Checks LOGICAL IF statement for function or I/O statement expansion candidates. If expansion is required, the statement is altered. For example, IF(X. EQ.1) Y(I) = F(X) becomes IF (X. EQ.1) GOTO L1 GO TO L2 L1 Y(I) = F(X) L2 next statement where L1 and L2 are system-generated labels. ¹H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973), table 12, section 3.2.1. - (e) Stores equivalence and common statements into system tables. - (f) Checks for function or I/O expansion. If the statement has a label, the label goes with the first statement in the expansion. For example, 10 $$Y(I) = F(X)$$ becomes 10 $T.00 = F(X)$ $$Y(I) = T.00$$ (g) Defines the array repeat operator $A_{\rm R}$ if assignment array appears on the right side of the assignment. For example, $$X(I) = X(I) + B/X(I)$$ becomes $$X(I) = A_R + B/A_R$$ - (h) Looks for the pattern "expression * expression" (appearing in FORTRAN format) and replaces it with (expression)**2. - (i) Looks for the pattern ++ or ** (appearing in reverse Polish). If it is found, the second operand of the first operator is switched with the operator. For example, the FORTRAN (A + B) + (C* D), first in Polish (AB+CD*+), and then (CD*AB++) after reordering becomes the FORTRAN ((C * D) + A) + B, or in Polish (CD*A+B+). # 3.3 Automatic Register Assigner (AUTO) The AUTO system assigns auxiliary registers (i.e., work registers, DO index registers, and register 00) to common subexpressions and temporary variables and free registers to other variables if so specified. The discussion of register optimization is very important and is handled specially in section 5.1. This system is new to the translator, but the system can greatly reduce the program size by trying to optimize the use of the basic registers. ## 3.4 Translator The translator takes the parsed string and generates the relocatable Wang code. There are many local optimization features performed at this point. $^{\rm l}$ The techniques used in translating each type of FORTRAN statement into corresponding Wang Code have been described in detail. Even if the compiler-loader system is not used, it is worthwhile to learn the translation algorithms and apply them when writing the Wang code, especially in the case of conditional transfers and DO loops. The original report also describes the basic translator scheme for setting up the calculator as a computer structure and use of the registers in implementing the translation algorithms. # 3.5 Optimizer The optimizer (or second-pass optimizer) takes the relocatable Wang code generated by the translator and searches for certain patterns, in order to reduce the number of steps. The seven passes made through the code have also been discussed. The current version of the optimizer makes an additional eight passes to try to further reduce the number of steps. These are fully discussed in section 5.2. # 3.6 Loader The loader combines the whole relocatable Wang code generated from the FORTRAN programs with any externally defined Wang programs and stores the whole code together in absolute form by use of the following order: - (a) External Wang programs - (b) FORTRAN programs - (c) Large number storage in nonbasic registers - (d) Nonbasic variable register storage. The loader outputs a set of punched cards representing the object deck of a loaded program module (sect. 2). ¹H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973), tables 15, 17, 18. An optimization algorithm within the loader attempts to use the same nonbasic registers for variables in different programs,
if doing so is possible. Variables (including arrays) that are candidates for sharing a nonbasic register with a variable (or array) in another program must obey the following property. Between the first and last reference to the variable, there can be no call to another subprogram. This restriction is necessary to keep the value of the assigned nonbasic register from changing in the called subprogram and, hence, storing an incorrect value for the variable used in the calling program. #### 4. CHANGES IN ALGORITHMS Aside from many new features in the compiler system, there have been many changes also in the algorithms already developed and described. $^{\rm l}$ (a) The code generated from the nonbasic operators .LE., .LT., .GE., and .GT. has been shortened, and the code for the .EQ. and .NE. simple LOGICAL IF statement has been changed, to avoid the use of register 00. Table V shows the changes. TABLE V. CHANGES IN LOGICAL CODE | .LE. | .LT. | .GE. | .GT. | IF (J.EQ.K) S | IF (J.NE.K) S | |--------|--------|---------|---------|---------------|---------------| | - L | - L | - L | - L | recall J | recall J | | T L | T L | E 1 | E 1 . | ST L | ST L | | J IF O | J IF O | SP-ST L | SP-ST L | recall K | recall K | | E 0 | J IF + | J IF O | J IF O | - L | - L | | J IF + | E 1 | J IF + | J IF + | J NE O | J IF O | | E 1 | ST L | T L | GO | translate S | translate S | | ST L | RE L | GO | T L | | | | RE L | | RE L | RE L | | | (b) The code used for generating function expansion has been altered so that if a label appears in the original statement, this label eventually appears in the first statement of the expansion. ¹H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973). - (c) The code for generating DO loops has been altered. The special DO label Lnn is now used as the label on the last statement of the DO loop. (A special CONTINUE statement is added, see sect. 3.1(e).) The combination of changes (b) and (c) removed the problem of not allowing function calls to be in the last statement of a DO loop. - (d) The special DO label name generated is now D.nm. - (e) The system label generated is now LABnm. - (f) The system-created variable (ZZZZnm) is now T.nm. - (g) The subprogram save variable (AAAAnm) is now AAA.nm. #### 5. NEW OPTIMIZATION FEATURES Since the development of the original compiler, the major change in the new system (besides the loader phase) has been the concern for more step optimization. The work lies in two major areas: - (a) maximum use of the basic registers - (b) recognition of repeatable patterns in the code so that copies of the patterns can be eliminated (e.g., generation of the same array element in two statements). The two types of optimization take place in the AUTO and optimizer subsystems, respectively. The user previously had to decide whether or not he needed optimization tricks. They are now automatically performed by the compiler (table ${\tt VI}$). ¹H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973). TABLE VI. ADOPTION OF OPTIMIZATION TRICKS | Туре | Section with reference 1 | |---|--------------------------| | Using the basic registers effectively | 5.1 (6.2.1) | | Arithemetic IF statements | 5.2 (6.2.2) | | DO index suppression | 3.2-b-1 (6.2.4-2) | | Low index (of DO) is an expression | 5.1.2-b Case 2 (6.2.4-3) | | Register 00 is not used (upper index is expression) | 5.1.2-b Case 3 (6.2.4-4) | | Recall array suppression | 5.1.2-a (6.2.5-1) | | Transposing terms for recall suppression | 3.2-b-1 (6.2.6-1) | | Transposing terms to lower work register requirements | 3.2-a, 3.2-i (6.2.6-3) | | Trailing zeros | 5.2 (6.2.7-1) | | Constant set | 5.2 (6.2.7-2) | | Decimal suppression | 5.2 (6.2.7-4) | | Squaring | 3.2-h (6.2.8-3) | | ZZZZnn equivalencing | 5.1.2-c (6.2.8-4) | ¹ Section number in parentheses is from HDL-TM-73-15. # 5.1 Register Optimization As mentioned in section 3.3, the most important resources in the calculator are the 16 basic registers that play an important role in the statement translation. Some of the optimization concepts were obtained from Gries, ² Hopgood, ³ and Rustin. ⁴ However, it is important also that some of the registers be used for storing the values of variables. There are three very critical savings: ²D. Gries, Compiler Construction for Digital Computers, New York: John Wiley and Sons (1971). ³F. R. A. Hopgood, Compiling Techniques, New York: American Elsevier Publishing Co. (1969). ⁴R. Rustin, ed., Design and Optimization of Compilers, Englewood Cliffs, NJ: Prentice Hall, Inc. (1972). - (a) Since "nonbasic" registers are constructed by the concatenation of eight program steps, these steps can be saved if the variables can be stored in basic registers, instead. - (b) Many of the step optimization features (such as simple updating) can be applied only if the varible is in a basic register. - (c) Execution time is saved, not only from the above types of step savings, but also by the use of basic register store-recall rather than "nonbasic" store-recall. The goal of register optimization is to make use of the basic registers when they are not being used in the ordinary statement translation. Let $\mathbf{M} = \mathbf{the} \ \mathbf{maximum} \ \mathbf{number} \ \mathbf{of} \ \mathbf{work} \ \mathbf{registers} \ \mathbf{used} \ \mathbf{in} \ \mathbf{any} \ \mathbf{one} \ \mathbf{statement}, \ \mathbf{W}$ ${\rm M}_{\rm d}$ = the maximum number of DO index registers needed at any time, LT = the first available work register, W, = the number of work registers needed for statement i, D; = the DO index level at statement i. For statement i, the registers LT-W through LT-M +1 and Md through D +1 are free for some other use. In addition, register 00 might also be free. Hence, these registers can be used for storing the values of variables at selected points in the program. In programs where there is a large value for W (such as 4) or D (such as 3), register optimization can result in tremendous savings of space, since these peak values occur infrequently in the program (for W , usually once or twice). However, care must be taken in the choice of which variables to use with which registers. The next section lists definitions of terms needed in the description of the register optimization that is performed by the compiler. ## 5.1.1 Definitions (a) Auxilliary register—any register that at any time was used as either a work register (i.e., for computing expressions) or a DO index register. Register 00 is also considered auxiliary. These registers are used at least once in the ordinary statement translation described in section 3.4. An auxiliary register is considered available in a given statement span if it has not been previously used in any statement within the span. - (b) Free register--free registers F are those defined by LT-M \geq F > M. These registers are never used in the ordinary statement translation; hence, they are entirely free to be used for variable register assignment. - (c) Variable domain--the span of statements from the first to the last referencing the variable in the program. If the variable appears outside a DO loop and its last reference is within the DO loop, its domain is extended to include the entire DO loop. - (d) Common subexpression domain—the span of statements from the first to the last that includes the subexpression. Within the span, the following criteria must be satisfied: - (1) No statement labels except for the following special case: IF (arithmetic expression) Ll, L2, L3 L_{i} statement where i = 1, 2, or 3. (This criterion is somewhat restrictive, but greatly simplifies the pattern searching. Also, it eliminates the need to move the expression backwards in the program to make certain that no jump can occur over the first appearance of the expression.) - (2) No new assignment involving a variable used in the expression - (3) No subprogram references. - (e) Closed block--a span of statements obeying the following properties: - (1) No backward transfers - (2) No transfers from outside the block to within the block - (3) DO loops may appear within a closed block - (4) No function or subroutine call can appear except as the first statement of the closed block. (Without properties (1) and (2), the span of the closed block would be inefficiently expanded to include the whole range from the transfer back to the label reference. Doing so would eliminate most of the register optimization. Property (3) is included because of the popular usage of the DO loop, which usually dominates every segment of any program. Property (4) is necessary because the compiler does not know what registers may be used in the subprogram; hence, it would have to save all registers used up to that point and result in extra steps generated by the save code.) - (f) Local domain of a variable--any span of statements that references the variable and obeys the following properties: - (1) The first statement is an assignment to the variable (not as a result of a LOGICAL IF). This cannot be an update (Y = f(Y)). - (2) All properties of a closed block must be obeyed. - (3) The span includes all references after the first assignment that obey properties (1) and (2). (The properties define a region in which a variable is totally defined, since the first statement must be an absolute assignment.) (g) Temporary variable—a variable whose domain lies entirely within a single closed block. In addition, the variable may not have appeared in a COMMON, FUNCTION, SUBROUTINE, or EQUIVALENCE statement, nor be an array name. A good example of a temporary variable is the switch variable used for arrays: $$TEMP = A(I)$$, $A(I) = A(I+1)$, $A(I+1) = TEMP$. The variable TEMP has no real importance, except to be used as temporary storage. Certainly, TEMP should be stored in a basic register, if
possible. - (h) Global variable—a variable whose domain includes one or more closed blocks. These variables are usually heavily referenced throughout the program; hence, they cannot fit within any defined domain. However, it would be especially beneficial if basic registers could be assigned them because of the step savings in the referencing. - (i) Local variable——A variable over whose domain exists one or more local domains. The local variable obeys the properties of a temporary variable. Local variables are, in most cases, special examples of temporary variables. In general, the programmer has used the name of a variable that is constantly used for temporary storage in many places in the program. The local domain definition implies that the variable is entirely defined within a small local region, just as in the example given for the temporary variable——see (g) above. This local definition may occur several times for the same variable in one program. # 5.1.2 Register Assignment As stated in section 3.3, auxiliary registers are assigned by the system in its process of translating the FORTRAN statements. This section is concerned with the assignment of registers for variables. The system does assign registers to all arguments of a subprogram (fig. 1). It can allow the programmer to specifically assign variables to registers under program control (sect. 2.4). The system register assignments are made in the following order: Figure 1. Configuration of translator scheme. (a) Assignment of common subexpressions—If auxiliary registers are available, common subexpressions are assigned to them in the following order. Let p = the number of occurrences times the number of tokens (e.g., operators and operands) in an expression. Hence, p is a rough estimate of the number of steps that can be saved by replacing all occurrences of a common subexpression with a variable reference and initially assigning the variable the value of the expression. The expressions are considered in decreasing values of p. The register used is no longer available in the entire expression domain. If a common subexpression cannot be assigned a register, it is ignored. Common subexpression register assignment was chosen first because the domain is so restrictive and huge savings of steps are possible. Experience has shown that most subexpressions are array elements (such as A(I+1)). In this compiler, it takes at least six steps to generate an array element. Hence, if the element appears three times, at least 9 steps can be saved (12 steps, less two extra recalls and one store). Expressions are ignored if there are no free auxiliary registers, since use of a temporary variable for storage requires the generation of a nonbasic register that requires an additional eight steps. Experience has shown, however, that a free auxiliary register is almost always available. (b) Assignment of a temporary variable—temporary variables are assigned to auxiliary registers, if available, in the order of decreasing frequency of references. The register used is no longer available in the entire variable domain. Approximately 20 percent of the variables in an average program obey the definition of a temporary variable. However, only a few of these variables have an auxiliary register available over their domain, unless the domain is relatively small in its span. In three special cases, the auxiliary register availability definition can be overridden and provide even more optimization. The cases follow: Properties of Variables Considered Special Cases - (1) Exactly two references are in consecutive statements (in the entire program). - (2) First reference is an assignment. - (3) Second reference is not in a labelled statement. ### Cases (1) Strictly temporary variable: X=. . .) Register LT is used for X if A is nonarray and LT-1 is used if A is an array. or For this case, X (or K) would have been recalled and then stored in LT anyway; instead, the values can be stored in LT directly, even though LT is not available according to the definition. Not only is a register saved, but also steps are saved. (2) Low limit of DO loop: Case (2) occurs when the lower limit is an expression. Since FORTRAN IV does not allow expressions as DO limits, the programmer must resort to the use of a temporary variable. The system essentially undoes this wasteful operation. (3) Upper limit of DO loop: The system uses register 00 to store the contents of the upper limit at the end of the DO loop in preparation for a transfer check back to the beginning of the loop. As in case (2), the system essentially allows the upper limit to be an expression. (c) Assignment of local variables—local variables are assigned to auxiliary registers, if available, in the following order (each is based on decreasing frequency of references): (1) variables whose every reference is included within a local domain and (2) variables for which at least one reference does not appear in a local domain. A distinction must be made between cases (C-1) and (C-2) because the variable in case (C-1) is always redefined at the beginning of a local domain. Hence, it makes no difference if the auxiliary register used to store the variable value is reused for another purpose between two local domains of the same variables. However, for case (C-2), it is necessary to add a special store instruction each time an assignment is made, so that a global value can be maintained for the variable. It is possible that a variable can be defined as a local variable in many local domains. Hence, in one domain, the variable could be assigned register 10 and in another domain, register 2. The local variable register assignment is perhaps the most heavily used portion of the entire register assignment algorithm, since the local domains appear in such frequency and are, in general, extremely restrictive in domain size. Cases (b-1), (b-2), and (b-3) for temporary variables apply also for local variables. The register used is no longer available in the entire local domain. The following example should help to illustrate the concept of local variable register assignment: Assume that X is assigned registers 1 and 2 in each domain, Y is assigned register 2 in its first domain, and Z is assigned register 8. Code X = 1E 1 Y = X+1ST 1 E2 Z = Y+2RE 1 E4 ST2 STORE ST 2 GO TO 20 El +2 MARK E2 20 STORE Y = 4Y ST LT Y = 2+YST 8 RECALL E 2 Y +8 \times LT X = 2SEARCH STORE 20 Y The variable X satisfies case (c-1) since it is totally defined within every domain where it appears. Hence, a register can be simply substituted for X for each reference. However, Y appears as case (c-2). Its first domain is local, but not the remaining references. The programmer can substitute a register for Y in the first domain, but this register may not be available at statement 20. Hence, one must also save the value for Y in its general storage location. (d) Assignment of free register variable—the programmer can specify that the free registers be used for variable assignment (AUTO option, table I). They are allocated in order of decreasing frequency of references to all variables not already assigned registers by the system. Only one variable can be assigned to a given free register. Since the compiler is designed to store arguments of subroutines in basic registers, care must be taken in subprogram calls to save the values of variables used for permanent storage in nonbasic registers if they would be destroyed by the called program. Hence, the best feature of the common-expression, temporary variable, and local variable register assignment is that the values in the registers can be destroyed when calls are made. However, if free registers are assigned, their contents may have to be saved. The programmer does have control in specifying which registers need be saved when the program calls a given subprogram (command S, table IV). # 5.1.3 Example: Use of Auxiliary Registers The sample program of figure 2 illustrates the use of auxiliary registers. A register map is given in figure 3. The ARG column gives the assigned register number (20 indicates that a nonbasic register must be assigned). A maximum of three work registers and one DO index register is used. (Actually, there are only two registers after B(I) is set up as a common subexpression. See A(I) statement.) this example, all the variables qualify as temporary variables, and the variables E, F, and X are assigned registers 00, 14, respectively. The variables C, M, and K are strictly temporary variables that can be assigned register 15. The temporary variable N satisfies the lower DO index condition and hence is assigned register 01. The temporary variable KK satisfies the upper DO index condition and is assigned register 00. The variables A and B are assigned nonbasic registers. The variable J, although temporary, cannot be assigned an auxiliary register over its domain, since none is available. However, its domain can be subdivided into two local domains, each of which satisfies the strictly temporary variable case (J is assigned register 15). Since, in general, J can be assigned a different register in each domain, its ARG column has the value 20. #### FORTRAN COMPILER TESTI ``` C PROGRAM ILLUSTRATES THE USE OF AUXILIARY REGISTERS DIMENSION A(1), B(1) F⇒1 F=1 C = 1 X=F+F*C M=2 J=1+M K=2*J N=K+1 DO 10 I=N.5 A(1)=B(1)+1,/(B(1)*B(1)) 10 CONTINUE KK=B(I) DO 20 I=1.KK X = X + 1 20 CONTINUE J=3 X=J*J STOP END ``` Figure 2. Sample program listing. #### NAME TABLE | INDEX | NAME | DIM | TYPE | ARG | |-------|------|-----|------|-----| | 1 | Α | 1 | 0 | 20 | | 2 | В | 1 | 0 | 20 | | 3 | Ε | 0 | 0 | 0 | | 4 | F | 0 | 0 | 14 | | 5 | С | 0 | 0 | 15 | | 6 | Χ | 0 | 0 | 13 | | 7 | М | 0 | 1 | 15 | | 8 | J | 0 | 1 | 20 | | 9 | K | 0 | 1 | 15 | | 10 | N | 0 | 1 | 1 | | 11 | | 0 | 1 | 20 | | 12 | KK | 0 | 1 | 0 | Figure 3. Register table. It is assumed that the loader will store the pointer value n-1 in the register allocated to A if
register n contains A(1). # 5.1.4 Program Execution The relative Wang code generated is shown in figure 4. The program illustrates the following points: - (a) Remembering constants--Steps 0 to 3 store 1 into E, F, and C. However, since X has been assigned register 13, the system changes ST 15 to St 13 to save a step and computes X in register 13. - (b) Expression optimization—Steps 4 to 6 translate X=E+F*C. The parse string is XCF*E+=. Since the system remembers that F is in the window, it does not recall it, but simply multiplies the value by the result of X obtained so far (step 4). - (c) Strictly temporary variables--Steps 7 to 10 translate M=2; J=1+M. Steps 11 to 13 translate K=2*J; N=K+1. Even though M, J, and K are using register 15, the register number is changed to 01 to correspond to the first assignment for N. Step 11 illustrates the use of the special "2*" operator that does a repeated addition to save a step. | STEP | CODE | BUTTON | KEY | S | TEP | CODE | BUTTO | N KEY | |------|------|--------|--|-----|-----|-------|-------|--------| | 0 | 0001 | | E 1
00
14
13
13
00
13
E 2
01
E 1
01
01
E 1
01
MARK | 35 | 00 | 05 | | E 5 | | 1 | 0600 | ST | 00 | 36 | 06 | 00 | ST | 00 | | 2 | 0614 | ST | 14 | 37 | 00 | 01 | | E 1 | | 3 | 0613 | ST | 13 | 38 | 02 | 01 | + | 01 | | 4 | 0413 | Χ | 13 | 39 | 09 | 02 S | HIFT | ALPHA | | 5 | 0700 | RE | 00 | 40 | 08 | 06 | | SIN | | 6 | 0213 | + | 13 | 41 | 08 | 00 | | SEARCH | | 7 | 0002 | | E 2 | 42 | | D00 | | | | 8 | 0001 | ST | 01 | 43 | 00 | 01 | | E 1 | | 9 | 0001 | | E 1 | 44 | 06 | 15 | ST | 15 | | 10 | 0201 | + | 01 | 45 | 08 | 01 | | RECALL | | 11 | 0201 | + | 01 | 46 | | В | | | | 12 | 0001 | | E 1 | 47 | 02 | 15 | + | 15 | | 13 | 0201 | + | 01 | 48 | 15 | 11 | | INDIR | | 14 | 0900 | SHIFT | MARK | 49 | 07 | 15 | RE | 15 | | 15 | | D00 | 15
RECALL | 50 | 09 | 12 S | HIFT | INT | | 16 | 0615 | ST | 15 | 51 | 06 | 00 | ST | 00 | | 17 | 0801 | | RECALL | 52 | 00 | 01 | | E 1 | | 18 | 0035 | В | 15
INDIR
15
00
01
15 | 53 | 06 | 01 | ST | 01 | | 19 | 0215 | + | 15 | 54 | 09 | 00 S | HIFT | MARK | | 20 | 1511 | DE | INDIR | 55 | 0.0 | 100 | | | | 21 | 0/15 | KE | 15 | 56 | 00 | 01 | | E I | | 22 | 0600 | 21 | 00 | 5/ | 02 | 13 | + | 13 | | 23 | 0/01 | KE | 01 | 58 | 00 | 01 | | E I | | 24 | 0001 | 21 | DECALI | 59 | 02 | 01 | + | 01 | | 25 | 0801 | Λ. | RECALL | 60 | 09 | 02 5 | HIFI | ALPHA | | 27 | 0215 | A . | 16 | 01 | 00 | 00 | | 21N | | 20 | 0213 | DE | 00 | 62 | UO | נחח | | SEARCH | | 20 | 0614 | CT | 1.4 | 6.4 | 00 | กว | 4 | ГЭ | | 50 | 0014 | 31 | V**2 | 65 | 06 | 15 | СТ | L 3 | | 3U | 0012 | | 1/4 | 66 | 00 | 10 | 21 | V**3 | | 31 | 0013 | + | 1/ ^ | 67 | 06 | 12 | СТ | 12 | | 33 | 1511 | 1 | TNDTD | 60 | 00 | US CI | HIET | STUD | | 34 | 0615 | ST | 15
00
14
X**2
1/X
14
INDIR
15 | 60 | Na | 14 9 | HIFT | FND | | 34 | 0013 | 21 | 10 | 09 | U9 | 14 31 | HILI | LIND | Figure 4. Wang code listing. - (d) The DO loop label--Steps 14 to 15 define the DO loop DOO. The system knows that the index N is immediately available and hence can store it in the first available register used by computing $B\left(I\right)$. - (e) Common subexpression--Steps 16 to 22 are used to compute the common subexpression B(I) and store it in 00. - (f) Squaring--Step 30 is used to find B(I)*B(I). - (g) End-of-DO-loop--Steps 35 to 42 perform the end-of-DO loop check (α , SIN causes a two-step jump if the contents of register 00 are less than the contents of the display window). - (h) Upper DO index--Steps 43 to 51 translate KK = B(I), storing the result in register 00. Doing so saves the updating of register 00 at the end of the DO loop (see steps 35 to 36 for the previous DO loop). In many test cases, as much as 20 percent of the core was saved due to the register optimization. # 5.2 Additions to the Optimizer Subsystem The second-pass optimizer (sect. 3.5) contains eight additional passes through the translation code in an effort to reduce the number of steps: (a) This pass effectively changes the FORTRAN statement, IF(A)N1,N1,N2 to IF(A.LE.O.)GOTO N1 GOTO N2 unless statement N1 follows. In that case, IF(A.GT.O.) GOTO N2 is used. Also, the statement IF (A) N1, N2, N2 is changed to IF(-A.GT.O.)GOTO N1 if statement N2 follows or IF (-A.LE.O.) GOTO N2 if statement N1 follows. If neither follows, no change is made. (b) This pass changes the sequence | Jif+ | | ch sign | |--------|----|---------| | search | | Jif+ | | Ll | | search | | search | to | L2 | | L2 | | Mark | | Mark | | Ll | | Ll | | | It does this before the pass that eliminates unreferenced marks, so that Mark, L1 is eliminated also if it is not referenced. The code arises from the FORTRAN statement IF(A), L1, L3, L2 with statement L1 following. - (c) This pass checks to eliminate trailing zero digits in a number when advantageous. - (1) If there is only one trailing zero of an integer, no change is made. - (2) Two or more trailing zeros of an integer are changed to exponential notation; for example, 1000 is changed to 1.E3 with the translated code E1, α , f3. - (3) Trailing zeros of decimal numbers are eliminated; for example, 12.7300 is changed to 12.73. - (4) If the first trailing zero of a decimal number is left of the decimal point, the decimal point is eliminated, and steps (1) and (2) apply; for example, 12500.00 is changed to 125E2, with the α shift used to multiply by 100. - (5) All the trailing zeros of a number with an exponent to the right of a decimal point are eliminated; for example, 12.50E23 is changed to 12.5E23. This change does not result in an optimum translation, since the decimal point can be eliminated by use of 125E22. It is eliminated in pass (d). - (6) If the first trailing zero of a number with an exponent is to the left of a decimal point or just to the right of it, the decimal point is eliminated, and the exponent is adjusted; for example, -120.00E25 is changed to -12E26, and 32.0E-15 is changed to 32E-15. - (7) The code EO, ST R, is changed to T R. The net effect of this pass is to make sure that no number is written with a trailing zero (in the mantissa, if in exponential notation) unless it is an integer multiple of 10, but not of 10^n for $n \ge 2$. - (d) This pass insures that identical numbers have identical representations. - (1) Integers are left untouched. - (2) Decimal points are introduced, if an exponent can be eliminated; for example, 12E-1 is best written 1.2. - (3) An exponent of 1 is eliminated for a nondecimal mantissa; for example, 12El is changed to 120. - (4) A SETEXP notation is changed to an α shift by introduction of a decimal point; for example, 12E-16 is best written 1.2E-15. The exponent field can now be translated in two steps $(\alpha, F15)$ instead of four, with a net saving of one step. - (5) All leading zeros of decimal numbers are eliminated; for example, 0.03 is represented as 3E-2 and 0.0001 as 1E-4. - (6) For a decimal point with an exponent, the exponent is eliminated, if possible, by shifting the decimal point to left; for example, 12.3E-2 is changed to .123. - (7) Otherwise, a check is made to see if a SETEXP notation can be changed to an α shift; for example 12.3E-16 is best written 1.23E-15 as in item (4). - (8) Otherwise, a check is made to see if the exponent can be eliminated by moving the decimal point to the right; for example, 12.36E2 is changed to 1236, and 0.013E2 is changed to 1.3. - (9) Otherwise, a check is made to see if the decimal point can be eliminated by moving it to the right; for example, 12.3E5 is changed to 123E4 (but not 12.3E-15 to 123E-16). See item (4) about A SETEXP notation. The net effect of passes (c) and (d) is to obtain a unique translated representation for all numbers. (e) This pass eliminates the necessity of entering a number when it is determined that it is in the window. Thus, the FORTRAN code A(1)=1.2 X=1.2 Y=1.2 is translated generated [A(1)] in LT E 1 E . E 2 INDIR ST LT STORE X STORE V - (f) This pass further attempts to optimize steps involving arrays. - (1) If the value of a needed array is in the window, it is not generated again. For example, $$A(I) = \dots$$ $$T = A(I) + \dots$$ is obvious. (2) If the index of an array is determined to be in a register, it is not generated again. For example, $$A(I) = ...$$ $X = Y$ $T = A(I) + ...$ The determination is made that $\ell[A(I)]$ is still in LT, so the second A(I) is translated INDIR, RE LT. Another example is where T is a basic register. The computation is performed in that register, leaving $\ell[A(I)]$ and $\ell[B(I)]$ undestroyed. (3) Item (2) applies if the index differs only by a constant. A code to subtract or add the constant is supplied as needed. This pass was motivated by frequent use of an exchange code in problems involving arrays. Thus, the code is now translated with the locations of A(I) and B(I) generated only once. - (g) This pass tries to avoid an extraneous code involving the use of register 00. - (1) It eliminates T 00 when not needed. For example, IF(A)5,5,10 5 IF(B)15,15,20 15 produces a code involving T 00 twice. The second T 00 is eliminated. (2) It eliminates the code RECALL N, ST 00 when not needed, such as occurs in the translation D05J=1,N - (3) It replaces the code RE 00, . . ., T 00, by T 00, . . . provided that the user has not specified a COMPILE R for 00 or that the meaning has not changed. This item is for situations in which 00 is used as a temporary variable prior to a zero being needed in 00 for any reason. - (h) A final check is made to eliminate all recalls of nondimensional variables that are in the window. If an RE R is directly preceded by PRINT, format, or INDIR, ST R, or any jump, SEARCH, Ll, or combinations of these, and the next previous operation is a ρR , then the RE R is eliminated.
Similarly, if the code is STORE, X or RECALL, Y followed by the above nondestructive steps, followed by RECALL, X, the last two steps are eliminated. After any jump, a STOP or RETURN is allowed in place of SEARCH. ## 6. EXAMPLE This lengthy example illustrates the use and effectiveness of this compiler. The example consists of a main program that calls the subroutine POLRT, taken without change from the 360 Scientific Subroutine Package. 5 The POLRT is used to find the complex roots of ⁵System/360 Scientific Subroutine Package, Version III, Programmer's Manual, Program Number 360A-CM-03X, ed. GH20-0205-4, IBM Corporation, White Plains, NY (August 1970), 181-183. real polynomials; the calling program must supply the degree M and the M+1 coefficients XCOF of the polynomial. A simple main program was therefore written to read these inputs, call POLRT, and write the output. Figure 5 shows the program, with comments to give motivations for each of the COMPILE statements that affect the translation. The MAIN was made a subroutine to allow the arguments to be aligned identically to POLRT. This is a common maneuver to save steps when subroutines are called, but it does require the COMPILE S statement. The dimensions of arrays were guessed at to try to allow large-degree polynomials in a fully expanded Wang 520. In the *FTC card for MAIN, no options were specified; hence, both the source code and the translation output (name table, translation, and reference table) are printed. Figures 6 to 8 show the translation output. These have been previously described, except that the reference table (fig. 8) now contains three additional lines: The top work register is 09 (registers 10 to 15 contain the arguments); only single DO loops are involved (because of reading and writing arrays); and one is the maximum number of work registers needed to translate any statement. In the *FTC card preceding POLRT, the AUTO option was specified. Since POLRT calls no other routines and all of its nonargument variables are initialized at every entry, many steps are saved by allowing the compiler to assign basic registers for the most frequently used variable. If some of its nonargument variables were not initialized every time, or if POLRT had been called in a loop, then some register conflicts could arise. Then AUTO (nn-mm) would have to be used by the programmer to specify a more limited range. It is always up to the programmer to insure that no conflicts arise when many routines are compiled together. Figure 9 contains the source listing of POLRT (the original comments have been deleted); figure 10, the name table; figure 11, the translation; and figure 12, the reference table. In figure 12, the work registers are 09, 08, and 07, and register 01 is used for the single DO loops. If AUTO were not specified, registers 02-06 would never be used. The name table in figure 10 assigns N, X, Y, SUMSQ, and IFIT to these registers. In addition, the compiler senses that TEMP can be assigned to one of the work registers (07), since it is a temporary variable in a single domain that does not use register 07. Similarly, the variable DX was assigned register 01, because it is defined and used in a single domain outside a DO loop, and the variables XTZ, L, and ITEMP were all assigned register 00. (When L is used as an index, it is assigned ¹H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973). ``` SUBROUTINE MAIN(XCOF, COF, M, ROOTR, ROOTI, IER) DIMENSION XCOF(25), COF(25), ROOTR(24), ROOTI(24) READ() M COMPILE W M(1500-1-3) C THIS W CARD PRINTS M ON THE READ IN FORMAT 1500 WITH SPACES BEFORE AND AFTER THE PRINT. N = M + 1 READ() (XCOF(I), I=1,N) COMPILE W XCOF(0510,1,0) C. THIS W CARD PRINTS THE COEFFICIENTS XCOF ON THE READ IN FORMAT 0510. CALL POLRT(XCOF, COF, M, ROOTR, ROOTI, IER) COMPILE S POLRT(E, E, E, E, E, E), 0-0 C THIS S CARD INDICATES THAT NO ARGUMENTS OF MAIN NEED BE SAVED OR C RESTORED, AND THAT NO ARGUMENTS OF POLRT NEED BE INPUTTED OR OUT- C PUTTED. THE REASON MAIN WAS MADE A SUBROUTINE WAS TO MATCH ARGUMENTS C FOR THIS PURPOSE. IF(IER.NE.O) GOTO 5 WRITE() (ROOTR(I), ROOTI(I), I=1,M) COMPILE W ROOTR(0010,0,1) COMPILE W ROOTI (1110.0.0) C. THESE W CARDS PRINT THE REAL AND IMAGINARY ROOTS IN FORMATS 0010 AND 1110, SEPARATING EACH PAIR OF ROOTS BY SPACES. STOP 5 WRITE() IER COMPILE W IER (0700.0.1) . C THIS W CARD PRINTS THE VALUE OF IER IN THE FORMAT 0700 AFTER A SPACE. STOP END. ``` Figure 5. Program illustrating use of COMPILE statements. # NAME TABLE | INDEX | NAME | DIM | TYPE | ARG | |-------|-------|-----|------|-----| | | | | 4 | | | 1 | MAIN | 0 | 1 | 50 | | 2 | XCDF | 25 | 0 | 15 | | 3 | COF | 25 | 0 | 14 | | 4 | M | 0 | - 1 | 13 | | 5 | ROOTR | 24 | 0 | 12 | | 6 | ROOTI | 24 | 0 | 11 | | 7 | IER | 0 | 1 | 10 | | 8 | N | 0 | 1 | 20 | | 9 | I | . 0 | 1 | 20 | | 10 | POLRT | C | , Э | 50 | Figure 6. Name table for program MAIN. register Ol.) These temporary variables would have been assigned auxiliary registers even if AUTO had not been specified. The net effect of AUTO was just the assignment of variables in registers 02-06. When the reader examines the translation of POLRT in figure 11, he must keep in mind some of the new optimization features automatically used. For example, N+1 is a common subexpression in the line below statement number 35, NXX=N+1 and two lines following KJl=N+1. Register 00 is used for this subexpression, computed in steps 56 to 58, and later recalled in step 64. Also, KJl is stored in register 07 (step 65) for use in the DO loop following (steps 72 and 88). Register 07 was available for that local domain and one step was saved by this action. (If KJl had been a basic register, one step would have been wasted. This feature is implemented before register assignments and does sometimes lead to wasted steps.) Following the POLRT source deck was an *LDR card and an *END card with no options listed. The storage maps (fig. 13) and program listing (fig. 14) are printed regardless of any options that affect only entry point codes, mark numbers, and registers assigned. In figure 13, the arrays were assigned registers 16 to 113 as listed under LIMITS in the storage map for MAIN. (These are not repeated in the storage map for POLRT, because the dimensions there were given as one. All variable dimensioned arrays should have dimension one.) The other columns are almost self explanatory. The INDEX, NAME, DIM, TYPE, and ARG columns are repeated from the name table (fig. 6) only for variables that must be assigned space. Columns for COM and EQU are for variables in common or equivalence. The LOC column contains the location of the variable or, in the case of an array, the location of the pointer. locations can be used to recall these variables with the indirect code. To recall variables with the direct code, the REG column lists the direct register name. The LIMITS column is applicable only to arrays. ``` 0 0900 SHIFT MARK 45 0804 J IF 0 1 MAIN 46 0800 SEARCH 2 0802 PRINT 47 5 3 0015 CLRDSP 48 0001 E 1 4 0004 E 4 49 0601 ST 01 5 0609 ST 09 50 0900 SHIFT MARK 2 0802 PRINT 47 5 3 0015 CLRDSP 48 0001 E1 4 0004 E 4 49 0601 ST 01 5 0609 ST 09 50 0900 SHIFT MARK 6 0903 SHIFT STOP 51 LABD1 7 0613 ST 13 52 0802 PRINT 8 0802 PRINT 53 0015 CLRDSP 9 1500 SP-RE 00 54 0701 RE 01 10 0802 PRINT 55 0609 ST 09 11 0015 CLRDSP 56 0712 RE 12 12 0609 ST 09 57 0209 + 09 13 0001 E 1 58 1511 INDIR 14 0209 + 09 59 0709 RE 09 15 0901 SHIFT STORE 60 0802 PRINT 16 N 61 0010 E . 17 0001 E 1 62 0701 RE 01 18 0601 ST 01 63 0609 ST 09 19 0900 SHIFT MARK 64 0711 RE 01 18 0601 ST 01 63 0609 ST 09 19 0900 SHIFT MARK 64 0711 RE 01 20 14800 65 0209 + 09 21 0509 ST 09 66 1511 INDIR 22 0902 SHIFT MARK 64 0711 RE 11 20 14800 65 0209 PRINT 24 0600 ST 00 69 1110 SHFT F 10 25 0715 RE 15 70 0713 RE 13 26 0209 + 09 71 0603 ST 00 27 0302 E 2 72 0001 E 1 28 0200 + 09 71 0600 ST 00 29 0903 SHIFT STOP 74 0902 SHIFT ALPHA 30 1511 INDIR 31 0609 ST 09 76 0805 SIN 31 0609 ST 09 76 0805 SIN 31 0609 ST 09 76 0800 SHIFT STOP 32 0802 PRINT 33 0510 / 10 78 0903 SHIFT STOP 34 0801 RECALL 79 0903 SHIFT STOP 35 0806 SIN 36 0600 ST 00 81 0802 PRINT 37 0001 E 1 82 0015 CLRDSP 38 0201 + 01 83 0710 RE 10 39 0902 SHIFT ALPHA 84 0802 PRINT 40 0806 SIN 85 0700 RE 00 41 0806 SIN 85 0700 RE 00 41 0800 SIN 85 0700 RE 00 41 0801 RECALL 86 0903 SHIFT STOP 44 0806 SIN 85 0700 RE 00 45 PRINT STOP 87 0914 SHIFT END 44 0710 RE 10 ``` Figure 7. Wang relative code for program MAIN. # REFERENCE TABLE ``` MAIN N 16 35 POLRT 47 80 LABOO 20 42 LABOI 51 77 THE FIRST AVAILABLE WORK REGISTER IS 9 MAX DO LOOP NEST IS 1 MAX REG RANGE IS 1 ``` Figure 8. Reference table for program MAIN. FORTRAN COMPILER POLRT AUTO ``` SUBROUTINE POLRTIXCOF.COF, M, ROOTR, ROOTI, (ER) DIMENSION XCDF(1), COF(1), ROOTR(1), ROOTI(1) DOUBLE PRECISION XO, YO, X, Y, XPR, YPR, UX, UY, V, YT, XT, U, XT2, YT2, SUMSQ, 1 DX. DY. TEMP. ALPHA IFIT=0 N=M IER=0 IF (XCOF(N+1))10, 25, 10 10 IFIN 15, 15, 32 15 IER=1 20 RETURN 25 IER=4 GQ TO 20 $0 1ER=2 GO TO 20 32 IF(N-36) 35,35,30 NX=N+1 NX=N+1 N2=1 35 NX=N % KJ1 * N+1 00 40 L=1,KJ1 MT=KJ1-L+1 40 COFINTI=XCOFILI 45 X0=.00500101 Y0=0.01000101 Y0=0.01000101 IN=0 50 X= X0 X0=-10.0*Y0 AD=-10.0+X ``` Figure 9. Program listing for POLRT. ``` X= XO Y=Y0 ... IN = IN + 1 GO TO 59 55 IFIT=1 XPR=X YPR=Y 59 · ICT=0 60 UX=0.0 UY=0.0 V =0.0 YT=0.0 XT=1.0 U=COF(N+1) IF(U) 65,130,65 65 DO 70 I=1, N L = N - I + 1 TEMP=COF(L) XT2=X*XT-Y*YT YT2= X*YT+Y*XT U=U+TEMP*XT2 V=V+TEMP*YT2 FI=I UX=UX+FI*XT*TEMP UY=UY-FI*YT*TEMP XT=XT2 70 YT=YT2 SUMS Q=UX+UX+UY+UY IF (SUMSQ) 75,110,75 75 DX=(V*UY-U*UX)/SUMSQ X = X + DX DY =- (U*UY+V*UX)/SUMSQ Y = Y + DY 78 IF(DABS(DY)+DABS(DX)-1.00-05) 100,80.80 80 ICT=ICT+1 IFIICT-5001 60,85,85 85 IF(IFIT)100,90,100 90 IFLIN-51 50,95,95 95 IER=3 GO TO 20 100 DO 105 L=1,NXX MT=KJ1-L+1 TEMP=XCOF(MT) XCOF(MT)=COF(L) 105 COF(L)=TEMP ITEMP=N N=NX. NX= ITEMP F(IFIT) 120,55,120 110 IF(IFIT) 115,50,115 115 X=XPR ... Y=YPR 120
IFIT=0 122 IF(DABS(Y)-1.00-4*DABS(X)) 135,125,125 ``` Figure 9. Program listing for POLRT (cont'd). ``` 125 AL PHA= X+ X SUMS Q= X * X + Y * Y N=N-2 GO TO 140 130 X=0.0 NX = NX - 1 NXX = NXX - 1 135 Y=0.0 SUMS Q=Q.Q ALPHA=X N = N - 1 140 COF(2)=COF(2)+ALPHA*CUF(1) 145 DO 150 L=2.N 150 COF(L+1)=COF(L+1)+ALPHA*COF(L)-SUMSO*COF(L-1) 155 ROOT [[N2]=Y ROOTR(N2) = X N2 = N2 + 1 IF (SUMSQ) 160, 165, 160 160 Y=-Y SUMSQ=0.0 GO TO 155 165 IF(N) 20,20,45 END ``` Figure 9. Program listing for POLRT (cont'd). Listings under LABEL and MARK indicate the mark code given for each label. In figure 13 MAIN used marks 0000 to 0002, and POLRT used marks 0003 to 0107. No conflicting marks or registers exist, despite that register 114 was assigned to the variable N in MAIN and the variable XO in POLRT. This is part of an optimization scheme that equivalences variables in several programs. In effect, the variables are placed in common. To be a candidate for such treatment, the domain of a variable must not contain any function or subroutine calls, and the variable must not be in an EQUIVALENCE or COMMON statement. Such variables are considered local to the problem and can be destroyed after leaving the program. The final listing is shown in figure 14. Array pointers are first set up (steps 02 to 13). Next, the routines MAIN and POLRT are listed with the assigned registers, labels, and entry points replacing the symbolic ones. All statement references in figures 8 and 12 are so replaced. Finally, the large numbers .500101D-02 and .1000101D-01 needed in steps 99 and 103 of POLRT (fig. 11, 12) are generated as data in the program code in steps 720 to 735. Because any steps converted to | NAME TABL | E | |-----------|---| |-----------|---| | INDEX | NAME | MID | TYPE | ARG | |--|----------------------|-------------|-----------|--| | | | 1. | | | | | POLRT | 0 | o | 50 | | 2 | XCOF | 1 | 0 | 15 | | 2 | COF | ī | 0 | 14 | | 4 | М | | 1 | 13 | | 5 | ROOTR | 1 | 9 | 12 | | 6 | ROOTI | 1 | 0 | 1.1 | | 7 | TER :
XO
YO | 0 1 0 0 0 0 | 1 | 10 | | 8 | XO | 0 | 0 | 20 | | 9 | YO | 0 | U | 20 | | 10 | X | 0 | 0 | 3 | | 12 | XPR | 0 | 0 | 20 | | 12 | YPR | 0 | 0 | 20 | | 14 | UX | 0 | 0 | 20 | | 15 | UY | 0 | Ö | 20 | | 16 | V | 0 | 0 | 20 | | 1.7 | YT | 0 | 0 | 20 | | 18 | XT | 0 | 0 | 20 | | 19 | U | 0 | 0 | 20 | | 20 | XT2 | 0 | 0 | 0 | | 21 | YT2 | 0 | 0 | 20 | | 22 | SUMSQ | 0 | 0 | | | 24 | DX | 0 | 0 | 20 | | 25 | TEMP | 0 | 0 | 20 | | 26 | ALPHA | O | .0 | 20 | | 27 | LEIT | 0 | i | 6 | | 28 | N | 0 | 1 | 2 | | 11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34 | NX | 0 | 1 | 20 | | 30 | NXX. | 0 | 1 | 20 | | 31 | N2 | 0 | 1 | 20 | | 32 | KJ1 | 0 | 1 | 20 | | 33 | L | 0 | 1. | 0 | | 3.4 | MT | 0. | ી.
જાજ | 20 | | 35
36
37
38 | KJ1
L
MT
IN | | 1 | 50
15
14
13
12
11
10
20
20
20
20
20
20
20
20
20
20
20
20
20 | | 37 | ICT | 0 | 1 | 20 | | 38 | FI | 0 | 0 | 20 | | 39 | ITEMP | 0 | 1 | - 0 | | 39 | | | - | 0, | | | | | | | Figure 10. Name table for POLRT. Figure 11. Wang code for POLRT. ``` 164 0901 SHIFT STORE 219 0608 ST 08 ``` Figure 11. Wang code for POLRT (cont'd). | STEP | CODE BUTTON | KEY | STEP | CODE BUTTO | N KEY | | |-------|--|--|------|------------|------------------------|----| | | | | | | | | | | | | | | | | | 220 | 0801 | RECALL | 275 | ΥT | | | | | and the same of th | | | | DECAI | ī | | 2.2.2 | 2620 V | 0.0 | 277 | 3831 | RECAL | L | | 222 | 3438 X | 08
09
STORE | 2// | Y 1 Z | | | | 223 | 3239 + | 39 | 2/8 | 3901 SHIF | T STORE | | | 224 | 3901 SHIFT | STORE | 279 | ΥT | | | | 225 | Y T 2 | O7 O9 O0 O9 RECALL O9 STORE | 280 | 0702 R | E 02 | | | 226 | 0707 RE | 07 | 281 | 0600 S | T OO | | | 227 | 3639 ST | 29 | 282 | 0001 | E 1 | | | 228 | O7OO RE | ၁ ၁ | 283 | 0201 | + 01 | | | 229 | 3439 X | 39 | 284 | 0902 SHIE | T ALPHA | Δ | | 230 | 0801 | RECALL | 285 | 0806 | SIN | | | 231 | 11 | NCC PCC | 296 | 2822 | CEADO | L | | 232 | 1210 | 20 | 200 | 3033 | SEARC | ,П | | 222 | 0001 CHIEF | 67605 | 201 | 001 | 0.5044 | | | 233 | 0401 2HILL | O7
O9
RECALL
O9
RECALL | 288 | J801 | RECAL | L | | 234 | U | | 289 | UX | | | | 235 | 0707 RE | 07 | 290 | 0812 | X = *2 | | | 236 | 3639 ST | 09 | 291 | 0605 S | T 05 | | | 237 | 0801 | RECALL | 292 | 0801 | RECAL | L | | 238 | YT2 | | 293 | UY | | | | 239 | 0409 X | 39 | 294 | 0812 | <pre><pre></pre></pre> | | | 241 | 2821 | RECALL | 295 | 1205 | ± 05 | | | 261 | V | REGALE | 304 | 0004 5415 | TINE | 0 | | 242 | 0300 | 22 | 290 | 0904 3016 | CCADO | | | 242 | 0209 + | RECALL OP STORE OI STORE OP RECALL OP O7 OP RECALL | 291 | 0800 | SEARC | H | | 243 | 0401 2H1F1 | STURE | 298 | 110 | | | | 244 | V | | 299 | C801 | RECAL | .L | | 245 | 2721 RE | 01 | 300 | V | | | | 246 | 1931 SHIFT | STORE | 301 | 3631 S | T Ol | | | 247 | FI | | 302 | 0801 | RECAL | L | | 248 | 3609 ST | 39 | 303 | UY | | | | 249 | 1080 | RECALL | 304 | 0401 | X 01 | | | 250 | ΧT | | 305 | 0801 | RECAL | 1 | | 251 | 0409 X | 39 | 306 | 11 | 0 | | | 252 | 1717 DE | 27 | 307 | 2608 6 | T 00 | | | 252 | 3/3/ KL | 20 | 300 | 0000 | DECAL | | | 253 | 2001 | 25 | 300 | 6901 | KELAL | | | 254 | 3801 | RECALL | 309 | UX | | | | 255 | UX | | 310 | 0408 | X 08 | | | 256 | 0209 + | 09 | 311 | 0301 | - 31 | | | 257 | 3931 SHIFT | 09
STORE | 312 | 0705 · R | E 05 | | | 258 | UX | | 313 | 0501 | / 01 | | | 259 | 0801 | RECALL | 314 | 0203 | + 03 | | | 260 | UY | | | 0801 | RECAL | L | | | 0509 ST | 09 | | U | | | | | 0801 | RECALL | | | T 09 | | | | FI | | 318 | | RECAL | ı. | | | | 08 | | UY | | | | | 3831 | RECALL | | 0409 | X 09 | | | | YT | RECALL | | | | | | | | 0.0 | 321 | | RECAL | L | | | | 08 | | V | T 00 | | | | 0707 RE | | | | T 08 | | | | 0408 X | | | 0801 | RECAL | L. | | 270 | 0309 - | | 325 | | | | | 271 | 0901 SHIFT | STORE | | | X 08 | | | | UY | | 327 | 0209 | + 39 | | | 273 | 0700 RE | 00 | | 2012 | CHS | | | | 0901 SHIFT | | | | T 09 | | | | | | | | | | Figure 11. Wang code for POLRT (cont'd). Figure 11. Wang code for POLRT (cont'd). 439 0800 SEARCH | 440 | 55 | | 495 | 0901 S | HIFT | STORE | |------------|---|----------|-------|--------------|------|------------| | 441 | 0800
120
0900 SHIF | SEARCH | 496 | NX | | | | 442 | 120 | | 49.7 | 3831 | | RECALL | | 443 | 0900 SHIF | L WALK | 498 | NXX | | | | 444 | 110 | | 499 | 0509 | ST | 09 | | 445 | 0705 R
0904 SHJF | - 06 | 500 | 3731 | | E l | | 445 | 0904 SHIF | TJNFO | 501 | 3439 | - | 319 | | 447 | 0900 | SEAFCH | | | | | | 448 | 50 | | 503 | NKK | | | | 449 | 0801
XPR | RECALL | 504 | 0900 S | HIFT | MARK | | 45) | XPR | | 505 | 135 | | | | 451 | 0603 5 | T 03 | 506 | 0104 | Ŧ | 34 | | 452 | 108C | RECALL | 507 | 01 05 | T | 35 | | 453 | Abb | | 508 | 0703 | RE | | | 454 | 0604 S
0900 SHIF | T 04 | 509 | 0901 S | HIFT | STORE | | 455 | 0900 SHIF | L MARK | 510 | , ALP | HA | | | 450 | 120 | | 511 | 0001 | | E 1 | | 457 | 0106 | 7 06 | 512 | 3332 | - | 25 | | 458 | 0106
0704 RI | 04 | 513 | 0900 S | HIFT | MARK | | 459 | 0913 SHIF | r ABS | | 140 | | | | 460 | 76 79 S | 7)9 | 515 | 0002 | | E 2 | | 401 | 31133 | 1111 | 516 | 0609
0714 | ST | 09 | | 462 | 0703 RI | 0.3 | 517 | 3714 | RE | 14 | | 463 | 2913 SHIF | ABS | 518 | 0209 | + | 09 | | 464 | 0902 SHIFT
1104 SHFT 1
0309
0012 | ALPHA | 519 | 2001 | | E 1 | | 465 | L104 SHET | - 24 | 520 | 0608 | ST | 08 | | 456 | 3309 | - 09 | 521 | 7714 | RE | 14 | | 467 | 2012 | CHS | 522 | 0208 | + | 08 | | 400 | 0702 31111 | wit Lind
| 7 2 3 | とフレレ | | TANTE | | 469 | 0805
0800 | J IF + | 524 | 0708 | RE | 08 | | 477 | 0800 | SEAFCH | 525 | 3638 | ST | 3 8 C | | 471 | 135
0703 R | | 525 | 1080 | | RECALL | | 472 | 0703 R | 03 | 527 | 0408
1511 | НΑ | | | | 0609 S | | 529 | 0408 | ` | 08 | | 474 | 0209 | 19 | | | | | | 475 | 3931 SHIF | STORE | 530 | 0209 | + | 09 | | | | | 531 | 3732 | | E 2 " | | 477 | 0703 RI
0812
0605 ST
0704 RF | 03 | 532 | 0601 | ST | 21 | | 478 | 0812 | X**2. | 533 | 0900 S | HIFT | MARK | | 479 | 0605 5 | 0.5 | 534 | D 03 | | | | 483 | 3734 RI | . 04 | 535 | 3731 | RE | 01 | | 481 | 0812 | x * * 2 | 536 | 3639 | ST | 29 | | | | 05 | 537 | 0001 | | F 1 | | | 0002 | 3 2 | 533 | | + | 3 9 | | 434 | 0302 - | . 02 | 539 | 0714 | RE | 14 | | 485 | 0800 | SEARCH | 540 | 72 79 | + | 39 | | 486 | 140 | | 541 | 1070 | BF | 01 | | | 0900 SHIFT | MARK | 542 | 0608 | ST | 08 | | | 130 | | 543 | 2714 | RE | 14 | | | | 03 | 544 | 0208 | + | 38 | | | 0801 | RECALL | 545 | 1511 | | INDIR | | 491 | NX | | 546 | 0708 | RE | 0.8 | | | 0609 \$1 | 09 | 547 | 2638 | ST | | | | 0001 | F 1 | 548 | 3831 | | RECALL | | 494 | 0309 - | . 09 | 549 | ALPI | HΑ | | | | | | | | | | Figure 11. Wang code for POLRT (cont'd). ``` 605 0704 RE 04 606 0012 CHS 607 0604 ST 04 608 0105 T 05 609 0800 SEARCH 610 155 611 0900 SHIFT MARK 612 165 613 0100 T 00 614 0702 RE 02 615 0902 SHIFT ALPHA 516 0806 SIN 617 0800 SEARCH 618 20 619 0800 SEARCH 620 45 621 0914 SHIFT END 569 0600 | ST 00 570 0001 E 1 571 0201 + 01 572 0902 SHIFT ALPHA 573 0305 SIN 574 0800 SEAR SEARCH 575 D03 576 0900 SHIFT MARK 577 155 578 3831 RECALL 579 N2 580 0609 ST 09 581 0711 RE 11 582 0209 + 09 + 09 583 0704 RE 04 584 1511 INDIR 585 0609 ST 09 586 0801 RECALL 587 N2 587 588 0609 581 09 589 0712 RE 12 590 0209 09 591 0703 RE 03 592 1511 INDIR 593 C609 ST 09 594 0801 RECALI RECALL 595 N2 596 0609 ST 09 597 0001 E 1 598 0209 + 09 599 0901 SHIFT STORE 600 N2 601 0705 RE 05 602 0904 SHIFT J NE 0 603 0800 SEARCH 604 165 ``` Figure 11. Wang code for POLRT (cont'd). # REFERENCE TABLE | POLRT | | | | | 1 | | | | | | |-------|---------|----------|----------------|--------|------------|------|-------|------|----------|-----| | _XO | | | 16.6 | | -101 | 1112 | 124 | | | | | Y0 - | | | | | 105 | 124 | 130 | | V 11 " " | | | XPR' | | | | | 150 | 450 | | | | | | YPR | | | | | 153 | 453 | | | • | | | UX . | | | | 1 2 X | 163 | 255 | 258 | 289 | 309 | 325 | | ÜY . | | | | | 165 | 260 | 272 | 293 | 303 | 319 | | V | | | | | 167 | 241 | 244 | | 322 | | | -Y.T | | | | 3-1 | 169 | | 216. | 266 | 279 | | | XT | | | | 7. 4 | 172 | 205 | 221 | 250 | 275 | -=- | | U= | | | | 6-1 | 182 | 231 | 234 | 306 | 316 | | | YT2 | | | | | 225 | 238 | 277 | 300 | 250 | | | DY | | | 11.11. | | 333 | 336 | | | | | | ALPHA | | | | 5.7 | 476 | 510 | 527 | 549 | | | | NX | | | | • 2 | 55 | 432 | 436 | 491 | 496 | | | NXX | | | | | 60 | 421 | 498 | 503 | 12.70 | | | N2 | | | | | 63 | 579 | 587 | 595 | 600 | | | KJI | | | | • .• . | 67 | 393 | 201 | 272 | 000 | | | IN | • • | • • • | | • • | 1.08 | 1.36 | 141 | 373 | 0.00 | | | ICT | | | | | 158 | 353 | 358 | 3.13 | | | | FI | | | 4 5., • | . H . | 247 | | 370 | | | | | 25 | | | | 4 | 17 | 30 | 1 1 5 | | | | | 32 | | | | | 23 | 42 | | | | | | 20 | • • • | | | • | 27 | : 34 | 40 | 385 | 618 | | | 30 | | | 1 | | 36 | | - 40 | 303 | 0.10 | | | D00 - | | | | | 71 | 95 | | -8 - | | | | 45 | | | • • • | • • | 97 | 620 | | | | | | 50 | | | | | 110 | 381 | 448 | * | | | | 59 | | | | • • | 143 | 155 | 440 | | | | | 55 | | | | | 145 | 443 | | | | | | 60 | | | | 2.5 | 160 | 367 | | | | | | 130 | | | | | 185 | 488 | | | | | | D01 | • • • | • • • • | | • .• | 189 | 287 | | | | | | 110 | | | | | 298 | 444 | . 2. | " | | | | 100 | | • • • • | | • • | 35l | | . 387 | | - | | | D02 | • • | • • • | | • • | 391 | | 301 | | | | | 120 | | | | | 442 | 428 | | 4- | | | | 135 | | | | 38.18. | | | | | | | | 140 | | | | 1 1 | 471 | 505 | | | | | | D03 | | 7 | | | 486 | 514 | | | | | | 155 | | | | • | 534
577 | 575 | | | | | | 165 | | | | | 604 | .610 | | | | | | 103 | 5001010 | 200000 | -02: | | | 612 | | | | | | | | 000000 | | • • | | 03 | | | | | | -4, | 190019 | . 000000 | , - 01 | | | 03 | | | | | | | | | | | | | | | | | THE FIRST AVAILABLE WORK REGISTER IS 9 MAX DO LOOP NEST IS 1 MAX REG RANGE IS 3 Figure 12. Reference table for POLRT. | LOADER MAIN | | | | | | |----------------|-----------|---------|---------|--------------|----------| | | STORAGE M | IAP . | | | | | INDEX NAME DIM | TYPE | ARG COM | EQU LOC | REG | LIMITS | | 2 XCOF 25 | 0 | 15 0 | 0 15 | UP15 | 16 - 40 | | 3 COF 25 | | 14 0 | 0 14 | UP14 | 41 - 65 | | 5 ROOTR 24 | 0 | 13 0 | 0 12 | UP13
UP12 | 66 - 89 | | 6 ROOTI 24 | 0 | 11 0 | 0 11 | UP11
UP10 | 90 - 113 | | 8 N 0 | | 20 . 0 | 0 114 | RE02 | 0 - 0 | | | | | * | | | 0 - 0 LABEL MARK 5 LABOO LABO1 GADER POLRT | ting. | | STORAGE | MAP | ر بره می
و نهرستند و با | | lament and a supplement | | 72 | |-------|-------|----------|------|----------------------------|-----|-------------------------|--------------|--------------| | INDEX | NAME | DIM TYPE | ARG | CON | EQU | LOC | REG LIMITS | | | 2 | XCOF | 1 0 | 15 | ō | 0 | 15 | UP15 0 - | 翻 (| | 3 | COF | 1 0 | 14 | 0 | 0 | 14 | UP14 0 - | 1 | | 4 | M | 0 1 | 13 | 0. | 0 | 13 | UP13 0 - | (| | 5 | ROOTR | 1 0 | 12 | 0 | 0 | 12 | UP12 0 - | AND C | | 6 | ROOTI | 0 1 | 11 | 0 | . 0 | 11 | UP11 .3 - | | | 7 | LER | 0 1 | 1.0 | 0 | 0 | 10 | UP10 0 - | 300 | | . 8 | XO | 0 0 | 20 | 0 | 0 | 114 | RE02 0 - | 380 | | 9 | YO | 0 0 | 20 | 0 | 0 | 115 | RE03 0 - | 强(| | 10 | X | 0 . 0 | 3 | 0 | 0 | 3 | UP03 0 - | 型(| | 11 | Y | 0 0 | 4 | 0 | 0 | 4 | UP04 0 - | (2000年) | | 12 | XPR | 0 0 | 20 | - 0 | 0 | 116 | RE04 0 - | 1 | | 13 | YPR | 0 0 | 20 | 0 | 0 | 117 | RE05 0 - | 遷(| | 14 | UX | 0 0 | 20 | 0 | 0 | 118 | RE06 0 - | · · · · (| | 15 | UY | 0 0 | 20 | 0 | 0 | 119 | RE07 0 - | 3 (| | 16 | ٧ | 0.0 | 20 | 0 | 0 | 120 | RE08 0 - | . P | | 17 | YT | Ó O | 20 | 0 | 0 | 121 | RE09 0 - | 0 | | 18 | XT | 00 | 20 | . 0 | 0 | 122 | RE10 0 - | 0 | | 19 | U | 0 0 | . 20 | 0 | 0 | 123 | RE11 0 - | . 0 | | 20 | XT2 | 0 0 | 0 | 0 | 0 | 0 | UP00 0 - | 0 | | 21 | YT2 | 0 0 | 20 | 0 | 0 | 124 | RE12 0 - | 1 (| | 22 | SUMSQ | 0 0 | . 5 | 0 | 0 | - 5 | UP05 0 - | , a c | | 23 | | 0 0 | 1 | 0 | 0 | 1 | UP01 0 - | 0 | | 24 | DY | 0 0 | 20 | 0 | 0 | 125 | RE13 0 - | 0 | | 25 | TEMP | 0 0. | 7 | 0 | 0 | 7 | UP07 0~-6 | 0 | | 26 | ALPHA | 0 0 | 20 | 0 | 0 | 126 | RE14 0 - | - TO | | 27 | IFIT | 0 1 | 6 | 0 | 0 | 6 | UP06 0 - | 3 C | | 28 | N | 0 1 | 2 | 0 | 0 | 2 | UP02 0 - | 0 | | 29 | NX | 0 1 | 20 | 0 | 0 | 127 | RE15 0 - | 0 | | | NXX | 0 1 | 20 | 0 | . 0 | 128 | SP-UPOQ 0 -1 | 3 0 | Figure 13. Storage map for MAIN and POLRT. | 1 N2 0 1 20 0 129 SP-UPDT | 0 | 400 - | 0 | |--|-----|--------------|----------| | 32 KJ1 0 1 20 0 0 130 SP-UPO2 | 0 | - | 0 | | 33 L 0 0 0 0 UP00 | 0 | | . 0 | | 35 IN 3.0 1 20 0 0 131 SP-UP03 | . 0 | - | 0 | | 36 1CT 0 1 20 0 0 132 SP-UPO4 | 0 | - | 0 | | 38 FIG. 37 SP-UP05 | 0 | - | 0 | | 39 ITEMP 0 0 0 UP00 | 0 | - | 0 | | - [1] 가는 사용하는 경기 등을 통해 보는 이 기계를 보고 하는 것이 되는 것이 되는 것이 되었다. 그는 것이 되는 것이 되는 것이 되었다.
 | | | 1,574.14 | | | | | 9.1 | | |------------|--------------|---------|------------|-------| | LAB | EL | 1 | MAR | K | | 7 | V 107 | - 1 | 14 | 41.41 | | 25 | | | | 2 | | | The State of | | 10. 87 300 | | | 32 | Q1 14 | | 22 | 4 | | 20- | 100 | | P. 10. 1 | 5 | | 30 | 17 | 3, 5 | | 6 | | DOO | | le le | . B.L. | 7 | | 45 | | 13.61 | | 8 | | 50 | | 1 | | 0 | | 59 | | 1 | 40.7 | 0 | | 11 mm / 7g | | v ing . | 3.7 | 0 | | 55 | 13 | | | 1 | | 60 | | 300 | 1 | 2 | | 130 | 4. | | 1 | 3 | | DOL | | | 1 | 4 | | 110 | | | 1 | | | 100 | Trick. | 1. 1 | 10 | 0 | | D02 | ments and | 1 14 | 2-7 | | | | | | 10 | | | 120 | | 10.0 | 10 | - | | 135 | 12 | | 10 | 3 | | 140 | | | 10 | 4 | | 003 | 1 | | 10 | 5 | | 155 | | 1 | 10 | | | 165 | | | 10 | | Figure 13. Storage map for MAIN and POLRT (cont'd). | 0 | 3900 | SHIFT | MAPK | 55 | LOCI | F(X) | 01 | |----------|--------|---------|---------|------------|-------|------------|--------| | i | 1000 | F(X) | 00 | 56 | 2713 | RE | 10 | | 2 | 0001 | | F 1 | 57 | 2804 | | J IF D | | 3 | 0005 | | E 5 | 58 | 0900 | | SEARCH | | 4 | 0615 | ST | 15 | 59 | 0001 | ALL UP | 01 | | - 5 | JJJ4 | | F 4 | 50 | 0001 | | E 1 | | 6 | ეეეე | | E 0 | 61 | J501 | ST | 01 | | 7 | 7614 | ST | 14 | 62 | 0900 | SHIFT | MARK | | Ω | 2006 | | F 6. | 63 | 2000 | ALI UP | 02 | | 9 | 1005 | | E 5 | 64 | 0802 | | PRINT | | 10 | 1512 | ST | 12 | 55 | 2015 | | CLRDSP | | 11 | 0003 | | F B | 66 | 0701 | RE | 01 | | 12 | 2003 | | E S | 67 | 0509 | ST | 0.9 | | 1.3 | 7611 | ST | 11 | 63 | 7712 | S E | 12 | | 14 | 7872 | | PRINT | 69 | 7233 | + | 9 | | 15 | 0015 | | CERUSE | 70 | 1511 | | INDIP | | 16 | 0004 | | F 4 | 71- | 0709 | RE | Có | | 1.7 | 0609 | ST | 39 | 7.2 | 0802 | | PRINT | | 1.8 | 0903 | SHIEL | STOP | 73 | 0010 | | Ε. | | [0 | 0513 | ST | 13 | 74 | 2721 | | 71 | | 50 | 0832 | 60.66 | PRINT | 75 | 3639 | \$1 | 39 | | 21 | 1500 | SP-RF | 00 | 76 | 7711 | Q <u>C</u> | 11 | | 22 | 0802 | | bt Iv.L | 7.7 | 0200 | + | 09 | | 23 | 0015 | СТ | CLPDSP | 78 | 1511 | 0.0 | INDIR | | 24 | 0609 | 21 | 00 | 79 | 2779 | RE | 09 | | 25
26 | 2220 | | F 1 | 9 D
9 I | 0802 | SHET F | TRINT | | 27 | 0209 | SHIFT | STURE | 95
21 | 0713 | SELLE | 13 | | 23 | 3732 | - SHIFT | 02 | 33 | 2673 | ST | 00 | | 29 | 0001 | IV C | E 1 | 94 | 2221 | 3 1 | E 1 | | 30 | 3501 | S 1 | 01 | 35 | 32.01 | + | 01 | | 31 | 3331 | SHIFT | MARK | 36 | 390? | SHIFT | | | 32 | 0000 | ALL UP | 20 | 87 | 0205 | 511611 | SIN | | 33 | 2629 | ST |)9 | 89 | 0900 | | SEARCH | | 34 | 1)91)2 | SHIFT | ALPHA | 99 | 0003 | ALL UP | 02 | | 35 | 11-03 | SHET F | 13 | 90 | 0903 | SHIFT | | | 36 | 1610 | ST | 77 | 91 | 0900 | SHIFT | MARK | | 37 | 3715 | RE | 15 | 35 | 1000 | ALL UP | 01 | | 3.8 |
0209 | + | 0.9 | 93 | J302 | | PRINT | | 39 | 0002 | | E 2 | 94 | 1015 | | CLRDSF | | 47 | 2533 | + | 00 | 15 | 3713 | ₹ [| 1 3 | | 41 | 0903 | SHIFT | ctub | 36 | 0002 | | BSINI | | 42 | 1511 | | INCIR | 9.7 | 0700 | RE | 70 | | 4.3 | 0609 | ST | ()9 | 38 | 22.13 | SHIFT | STOP | | 44 | 16.15 | | PRINT | 99 | ככיכ | SHIFT | MARK | | 4.5 | 1513 | / | 10 | | 1001 | , F (×) | | | 46 | 1831 | | ACCALL | 101 | 3106 | T | 06 | | 47 | 7702 | | 0.2 | 102 | 0713 | RE | 1.3 | | 4.7 | 0500 | ST | C.O. | 103 | 0608 | SI | | | 49 |))))] | | FI | 134 | 0602 | ST | 35 | | 51 | | +
 |)] | 105 | 0110 | T | 10 | | 51 | 0902 | SHIFT | VERHA | 105 | 0708 | P.F. | 0.8 | | 52 | 0806 | | SIN | 107 | 2609 | ST | 79 | | = 53 | 2802 | | SFARCH | 109 | 10001 | | F 1 | | 54 | JUJU | ALL UP | UC. | 109 | 1509 | + | 0.7 | Figure 14. Final Wang code listing. Figure 14. Final Wang code listing (cont'd). | 220 | 0703 | ΝF | 03 | 275 | 0503 | + | 09 | |-----|-------|---------|--------|--------|-------|---------|--------| | 221 | 1407 | X | 0.7 | 276 | 0714 | RE | 1 4 | | | 0901 | SHIFT | STORE | 277 | 0209 | + | 29 | | 223 | 0702 | RF | 02 | 278 | 1511 | | INDIR | | | | | _ | | | 25 | | | 224 | 0700 | RE | 33 | 279 | 0709 | RE | | | 225 | 0601 | ST | O L | 280 | 3931 | SHIFT | STORE | | 226 | 0708 | RE | 08 | 281 | 2711 | RE | 1.1 | | 227 | 2421 | Х | 01 | 282 | 0904 | SHIFT | J NE O | | 228 | 2921 | SHIFT | STOPE | 283 | 0800 | 3 | SEARCH | | | | | | | | 411 110 | | | 229 | 3733 | PF | 33 | 284 | | ALL UP | 13 | | 230 | 0727 | ЬE | 07 | 235 | 3331 | | E 1 | | 231 | 7633 | ST | 73 | 286 | 0601 | ST | 01 | | 232 | 2721 | RF | 21 | 287 | 3300 | SHIFT | MARK | | 233 | 0604 | ST | 24 | 288 | 2014 | ALL UP | 1.4 | | 234 | 0801 | | RECALL | 289 | 0702 | RE | C2 | | 235 | | ŞP | | | | | | | | 0803 | | 03 | 290 | C60C | | 0.0 | | 236 | 3679 | ST | 09 | 291 | 0701 | RE | _ | | 237 | 3001 | | F 1 | 292 | 0300 | _ | | | 239 | 0203 | 141 | 39 | 293 | 0001 | | E 1 | | 239 | 1000 | SHIFT | STORE | | 0200 | + | 00 | | 240 | 0803 | SP | 03 | | 0609 | | 09 | | | | | SEARCH | | | | | | 241 | 0800 | | | | 0714 | RF | 14 | | 242 | | ALL UP | 10 | 277 | | + | 9 | | 243 | 0000 | SHIFT | MARK | 298 | 1511 | | INDIR | | 244 | 1100 | ALL LIP | 1.1 | 299 | 0709 | RE | 09 | | 245 | 0001 | | E 1 | 300 | 0607 | ST | 07 | | 246 | 1616 | S.T. | 26 | 301 | 0703 | RE | 03 | | 247 | 2723 | RF | 03 | 30? | 3633 | | 00 | | | 7901 | | | | | | | | 248 | | | STURE | 303 | 2801 | | RECALL | | 249 | 0704 | RE | 04 | 374 | 2713 | RE | 10 | | 250 | 2704 | PF | 04 | 3 3 5 | 0400 | X | 30 | | 251 | 0901 | SHIFT | STOPE | 306 | 7734 | RE | 24 | | 252 | 0705 | RF | 0.5 | 337 | 3638 | ST | 38 | | 253 | 0900 | SHIFT | MARK | 308 | | | RECALL | | 254 | 0010 | | 10 | 309 | | RE | 09 | | | | 466 0- | | | | | | | 255 | 0000 | | E 0 | 310 | | X | | | 255 | 0901 | | STOPE | 311 | 0300 | ~ | | | 257 | 0904 | SP | 04 | 312 | 3733 | R E | 33 | | 258 | 0900 | SHIFT | MAPK | 313 | 2609 | ST | 09 | | 259 | J012 | ALL UP | 12 | 314 | 1080 | | RECALL | | 260 | 2000 | | FO | 315 | 2739 | RE | | | 261 | 2001 | | | 316 | | X | | | 262 | | | | | | | | | | 7736 | PE | 06 | 317 | | RE | | | 263 | 7971 | SHIFT | STORE | 313 | 0608 | ST | 38 | | 254 | 0707 | 9.4 | 07 | 319 | 1080 | | RECALL | | 265 | 0901 | SHIFT | STURE | 320 | 0710 | RE | 10 | | 266 | 3738 | B.E. | 28 | 321 | 0408 | X | 08 | | 267 | 0901 | SHIFT | STORE | 322 | 0209 | 141 | 39 | | 268 | 7779 | F.E. | 39 | 323 | 3901 | SHIFT | STORE | | | | 7.5 | E 1 | | | | | | 269 |)))] | | | 324 | 0712 | RE | 12 | | 270 | 3931 | SHIFT | STUDE | 325 | 0707 | RF | 0.7 | | 271 | 0710 | BE | 10 | 326 | 26.39 | ST | 29 | | 272 | 0702 | SE | 32 | 327 | 7777 | 9.E | 70 | | 273 | 26 19 | ST | 79 | 328 | 0409 | X | 09 | | 274 | 3001 | _ | E 1 | 329 | 1680 | , | RECALL | | | 1001 | | | 2 1. 7 | 3001 | | HECHLE | Figure 14. Final Wang code listing (cont'd). | STEP | CODE | BUTTON | KEY | STEP | CODE | BUTI | ron | KEY | |------|--------------|--------|--|------|--------------|--------|------|--------------| | 330 | 0711 | RE | 1.1 | 206 | 0200 | | | CEADCU | | | | + | 00 | 386 | 0014 | ALI | 110 | SEARCH
14 | | | 0901 | CHIET | STORE | 207 | 3001 | ALL | UP | RECALL | | | 3711 | 31111 | 11 | 300 | 2706 | | 0.5 | | | | 0707 | | 07 | 300 | 0013 | | KE | 06
X**2 | | | | | 22 | 307 | 0605 | | СТ | A T T C | | | 0801 | 31 | DECALL | 390 | 2021 | | | RECALL | | | 0712 | | RECALL | 202 | 0707 | | 0.5 | RECALL | | | 3439 | X | 20 | 392 | 0101 | | KE | 7442 | | | 3831 | ^ | 12
09
RECALL | 304 | 0205 | | | 05 | | 347 | 0778 | | 18 | 205 | 0207 | CHI | ET | J NE O | | 341 | 0730 | | OB
O9
STORE | 306 | 1911 | 3111 | 1 1 | SEARCH | | 342 | 0901 | SHIET | STORE | 207 | 2015 | A I. I | HD | 15 | | 343 | 0708 | PE | 08 | 308 | 0801 | MLL | Ur | RECALL | | 344 | 0701 | P.C. | 0.1 | 300 | 0708 | | DE | VECHEE | | 345 | 0901 | SHIFT | STORE | 400 | 0601 | | CT | 01 | | 346 | 0805 | SP | 08
01
STORE
05
09 | 421 | 0801 | | 31 | RECALL | | 347 | 2629 | ST | 29 | 402 | 0707 | | DE | 0.7 | | 348 | 2821 | 3 , | RECALL | 403 | 0401 | | Y | 01 | | | 0710 | | 10 | 404 | 0801 | | ^ | RECALL | | | 0409 | | 22 | 4.05 | 0711 | | DE | 1.1 | | | | | 27 | 406 | 0608 | | ST | 08 | | 352 | 0409 | X | 09 | 407 | 0801 | | J 1 | RECALL | | 353 | 3831 | X | RECALL | 408 | 0706 | | RE | 06 | | 354 | 2726 | RF | 26 | 409 | 0408 | | X | 08 | | 355 | 0209 | + | RECALL 36 09 STORE 06 RECALL | 410 | 0301 | | _ | 01 | | 355 | 0901 | SHIFT | STORE | 411 | 2725 | | RE | 35 | | 357 | 0706 | RE | 06 | 412 | 3531 | | 1 | 31 | | 358 | 0801 | | RECALL | 413 | 0203 | | + | 03 | | 359 | 0707 | RE | 07
09 | 414 | 0801 | | | RECALL | | 360 | 0609 | ST | 29 | 415 | 0711 | | RE | 11 | | 361 | 0801 | | RECALL | 416 | 3639 | | ST | 39 | | 362 | 0805 | SP | 05 | 417 | 0801 | | | RECALL | | 363 | 0608 | ST | 08 | 418 | 0707 | | RE | 07 | | 364 | 0801 | | RECALL | 419 | 0409 | | X | 09 | | 365 | 0709 | RE | 09 | 420 | 0801 | | | RECALL | | 366 | 0408 | X | 08 | 421 | 0708 | | RE | 08 | | 367 | 0707 | RE | 07 | 422 | 0608 | | ST | 08 | | 368 | 0408 | X | 07
09
RECALL
05
08
RECALL
09
08
07
08
07
08 | 423 | 1080 | | | RECALL | | 369 | 0309 | _ | 09 | 424 | 0706 | | RE | 06 | | 370 | 0901 | SHIFT | STORE | 425 | 0408 | | X | 08 | | | 0707 | | | | 2239 | | | 39 | | | 0700 | | | | 2100 | | | CHS | | | | SHIFT | | | 3639 | | ST | | | | 0710
0801 | | | | 0705 | | RE | | | | | | RECALL | 430 | 0509 | CUI | - | | | | 0712
0901 | | 12
STORE | 431 | 0901
0713 | 211 | RE | STORE | | | 0709 | | | | 3234 | | KE + | 04 | | | 0702 | RE | | | 0801 | | * | RECALL | | | 0600 | ST | | | 0713 | | RE | | | | 0001 | 31 | E 1 | | 0913 | | | ABS | | | 0201 | + | | | 0609 | | ST | | | | | SHIFT | | | 0701 | | RE | | | | 0806 | 0 | SIN | | 3913 | | | ABS | | | | | | | 3 . 2 3 | 5111 | . * | | Figure 14. Final Wang code listing (cont'd). | STEP | CODE | BUTTON | KEY | STEP | CUDE | BUTTON | KEY | |------------|--------------|------------------|--------------|------------|----------------------|-----------------|--------------| | | | | | | | | | | 447 | 1209 | + | 9 | 495 | 0300 | - | 00 | | 441 | 0100 | Ţ | 0.0 | 496 | 0001 | | E 1 | | 442 | 0001 | | 5 1 | 497 | 3200 | + | 0.0 | | 443 | 0902 | SHIFT | ALPHA | 498 | 06 0 9 | ST | 39 | | 444 | 1105 | SHET F | 05 | 499 | 7715 | RE | 15 | | 445 | 0309 | - | | | 05 0 3 | + | | | 446 | 0012 | | CHS | 501 | | | INDIR | | 447 | | SHIFT | ALPHA | 502 | | RF | | | 448 | 0905 | | J IF + | | | | | | | 0800 | | SEAFCH | | 2700 | RF | | | 450 | | Ţ | -13 | 505 | 0609 | | | | 451 | 0801 | | PFCALL | 506 | 0715 | RE | | | 452 | | SP | J 9 | 101 | 0207 | + | | | | 3639 | ST | 59 | 500 | 0/01 | R E
S T | 31
38 | | | 0001 | | F 1 | 510 | 0716 | R E | | | 455
456 | 0209
0901 | +
T = 1 t = 2 | STORE | 511 | 0608
0714
0208 | + | | | | 0804 | 31111 | 0.6 | 2 6 6 | 1511 | | INDIR | | | 0005 | . SP | E 5 | | 3738 | | | | | 0902 | | ALPHA | | | ,,,, | INDIR | | | 1002 | F(X) | 0.2 | 515 | 3639 | | 09 | | | 0309 | | 09 | 516 | 3737 | | 27 | | 462 | | | | 517 | 1511 | | INDIR | | 463 | 2090 | SHIFT | CHS
ALPHA | 518 | | ST | 08 | | | 0805 | | J IF + | 519 | 1080 | | RECALL | | 465 | 0300 | | SEARCH | 520 | 0800 | SP | 20 | | 466 | 0012 | ALL UP | | 521 | 0600 | ST | 00 | | 467 | 0706 | RE | | 255 | 0001 | | F 1 | | | 0804 | | J IF O | 523 | 9201 | + | 01 | | | 0800 | | | 524 | 0902 | SHIFT | ALPHA | | 473 | 7100 | Ţ | DD
RECALL | 525 | CR 06 | | NIS | | 471 | 2821 | | | りとい | 0800 | Ψ. | SEARCH | | 472 | 0803 | SP | | 527 |)702 | T
RE | | | 473 | | |) 9
E 5 | 620 | 0600 | C T | 00 | | 474 | 0005
0309 | _ | 36 | 530 | 03,01 | 31 | RFCALL | | 475 | | | CHS | 531 | 0715 | | 15 | | | 0902 | SHIFT | ALPHA | | | | 25 | | 478 | | | J IF + | | | | 00 | | | 0800 | | SEARCH | 534 | 3901 | SHIFT | STORE | | | | ALL UP | SEARCH
09 | 535 | 0715 | RE | 15 | | 481 |)003 | | F 3 | 535 | 7705 | RE | 05 | | | 0610 | ST | 10 | | 0904 | | J NE O | | | 0800 | | SEARCH | | 0800 | | SEARCH | | 494 | | ALL UD | 15 | 539 | J011 | ALL UP | 11 | | 485 | 0900 | SHIFT | MUDK | 540 | 0300 | | SFARCH | | 486 | 0110 | T | 0.0 | 541 | | 1 | 32 | | 437 | 0001 | | E L | | | SHIFT | | | 498 | 7671 | ST | 21 | | 0015 | | 15 | | 489 | 7917 | SHIFT | MAPK | 544 | | RE | 06 | | 493 | 2121 | Ţ | 01 | 545 | | SHIFT | J NE O | | 491 | 0801 | e n | SECULE | 540
547 | | A 1 1 1 1 1 1 A | SEARCH
09 | | 432 | 2622 | SP
ST | 72 | 543 | | ALL JP | RECALL | | 493 | 0701 | S I
RF |))
)] | | 0704 | RE | | | 774 | OIOT | P. F | OF | 277 | 0104 | 1× L | J 1 | Figure 14. Final Wang code listing (cont'd). | STEP | CODE | BUTION | KEY | STEP | CODE | BUTTON | KEY | |------------|-------|--------|--|------|-------|--------|--------------| | 550 | 0603 | ST | O3
RECALL
 635 | 3134 | Т | 04 | | 551 | 0801 | | RECALL | 636 | 0105 | T | 05 | | 552 | 0705 | RE | 35 | 607 | 0703 | RE | | | 553 | 0604 | ST | 04 | 608 | 0901 | SHIFT | | | 554 | 0933 | SHIFT | MARK | 609 | 0714 | RE | 14 | | 555 | 0102 | Ţ | 02 | 610 | 3331 | | E 1 | | 556 | 0106 | 1 | 06 | 611 | 3332 | - | 02 | | 557 | 37 14 | KE | J4 | 612 | 0900 | SHIFT | | | 550 | 0413 | 20111 | 0.0 | 616 | 0104 | Т | E 2 | | 560 | 0100 | 31 | 00 | 615 | 0602 | 5.7 | 39 | | 561 | 0703 | PE | 0.3 | 616 | 0714 | 0.5 | 14 | | 562 | 2913 | SHIFT | ARS | 617 | 02.09 | + | 09 | | 563 | 0902 | SHIFT | AL PHA | 518 | 0001 | • | E 1 | | 564 | 1104 | SHET E | 04 | 519 | 0608 | ST | 08 | | 565 | 0309 | _ | 09 | 620 | 0714 | RE | 14 | | 566 | 0012 | | CHS | 621 | 0208 | + | 08 | | 567 | 3972 | SHIFT | RECALL
35
04
MARK
02
06
34
ABS
39
00
03
ABS
4LPH4
09
CHS
ALPH4 | 622 | 1511 | | INDIR | | 568 | 0805 | | J IF + | 623 | 0708 | RE | 08 | | | 0800 | | SEARCH | 624 | 0608 | ST | 08 | | | 0103 | T | 03 | 625 | 0801 | | RECALL | | 571 | 0703 | RE | 03 | 626 | 2714 | RE | | | | 0609 | ST | 39 | 627 | 0408 | Х | 08 | | 573 | 0209 | + | 39 | 628 | 1511 | | INDIR | | | 0901 | SHIFT | STURE | 529 | 0209 | + | 09 | | 575 | 0714 | K E | 14 | 630 | 0002 | | E 2 | | 575
577 | 0703 | FE | U 3 | 631 | 7071 | SUIET | 31 | | | 0605 | с т | SEARCH
03
03
09
09
STORE
14
03
X**2
05
04
X**2
05
E 2
02
SEARCH | 632 | 0105 | SHIFT | | | 579 | | RF | 04 | 634 | 0701 | R.F. | 01 | | 580 | 3812 | | X**2 | 635 | 2629 | ST | 09 | | 581 | 0205 | + | 25 | 636 | 0001 | | E 1 | | 582 | 2003 | | E 2 | 637 | 0209 | + | 09 | | 583 | 0302 | - | 02 | 638 | 2714 | RE | | | 584 | 0800 | | SEARCH | 639 | 2239 | + | 29 | | 535 | 01.04 | T | 04 | 640 | 3731 | RE | 01 | | 596 | 0900 | SHIFT | MARK | 541 | 0608 | ST | 08 | | | 0013 | ALL UP | 13 | 542 | 0714 | RE | 14 | | 588 | 0103 | T | | 643 | 3238 | + | | | | 0801 | ٥.۶ | | 644 | 151-1 | 0.6 | INDIR | | 591 | 0609 | KE | 15
09 | 645 | 0708 | RE | 08 | | - | 0009 | 31 | E 1 | | | ST | | | 593 | 0301 | _ | 09 | | 0801 | DE | RECALL
14 | | 594 | 0901 | SHIFT | STORE | 649 | | X | 38 | | 595 | 0715 | PE | 15 | 550 | 1511 | ^ | INDIR | | 596 | 1080 | | RECALL | 651 | 0709 | RE | 09 | | 597 | 0800 | SP | 00 | 652 | | + | 08 | | 598 | 0609 | ST | 09 | 653 | 0701 | | 01 | | 599 | 1000 | | E 1 | 654 | 2627 | ST | 37 | | | 0309 | _ | 09 | 655 | 0001 | | E 1 | | 571 | 0911 | SHIFT | STORE | 656 | 0307 | - | 07 | | 572 | | SP |)) | 657 | | RE | 14 | | | 3933 | SHIFT | MARK | 658 | 0207 | + | 07 | | 504 | 0103 | T | 03 | 659 | 1511 | | INDIR | Figure 14. Final Wang code listing (cont'd). ``` 660 0707 RF 27 710 0900 SHIFT MARK 710 0900 SHIFT MAPK 711 0107 T 07 712 0100 T 00 713 0702 PE 02 714 0902 SHIFT ALPHA 715 0806 SIN 716 0800 SEARCH 717 0005 ALL UP 05 718 0800 SEARCH 719 0006 ALL UP 08 720 0300 T 00 721 0100 T 00 722 0000 E 0 724 0001 E 1 725 0001 E 1 725 0000 E 0 727 0500 / 00 728 0200 + 00 729 0100 T 00 730 0000 E 0 731 0000 E 0 732 0100 T 00 733 0100 T 00 734 0000 E 0 735 0100 T 00 736 0914 SHIFT END 660 0707 RE 07 661 0607 ST 07 662 0705 RE 05 563 0407 X 07 664 0308 - 08 665 1511 INDIR 666 0609 ST 09 667 0702 RE 02 668 0600 ST 00 711 2127 T 27 - 08 INDIR 669 0001 E 1 670 0201 + 01 671 0902 SHIFT ALPHA 672 0806 SIN 673 0800 SEAPCH 674 0105 T 05 675 0900 SHIFT MARK 575 0106 T C5 677 0801 PECALL 678 0801 SP 01 679 0609 ST 09 680 J711 PF 11 681 0209 + 09 682 0704 RE 04 683 1511 INDIR 684 0609 ST 09 685 0301 SP 01 686 0801 SP 01 687 0609 ST 09 688 0712 FF 12 639 0209 + 09 690 0703 RE 03 PECALL 677 0801 736 3914 SHIFT END 690 0703 RE 03 691 1511 INDIR 692 0609 ST 09 693 0801 RECAL RECALL 694 0801 SP 01 695 0609 ST 09 696 1001 E 1 697 0209 + 09 698 3901 SHIFT STORE 699 0801 SP 01 700 0705 RF 05 701 0904 SHIFT J NF 0 SEARCH T 37 702 0800 703 0107 704 0704 RE 04 705 0012 CHS 706 0604 ST 04 T 05 SEAFCH 707 0105 708 0800 T 06 709 0106 ``` Figure 14. Final Wang code listing (cont'd). register use must start with a step number divisible by 8, unused steps preceding the data are replaced with the GO code (0830). Thus, there could be as many as seven GO statements preceding the large number data registers (the example in fig. 14 has none). These could be replaced by a small user-added subroutine or simply ignored. The final printed output (fig. 15) contains miscellaneous information that may be useful to a user of the program. The verify program (VP) number is given for the user to check when the program is laoded in the machine. Marks and registers used are specified so the user can determine what is left for other purposes. The total number of steps (program and registers) is given for the same purpose. If this number is greater than 1848, the program is too large for the machine. Finally, the entry points are given to facilitate any editing the user may wish to perform. ENTRY POINTS NAME MARK MAIN 1000 POLRT 1001 THE VERIFY PROGRAM NUMBER IS 7832 REGISTERS USED 16 - 133 MARKS USED 0 - 107 1000 - 1001 118 REGISTERS WERE USED 1681 STEPS OF TOTAL STORAGE WERE USED Figure 15. Entry point and register information. The punched cards provided as output by the compiler are put into a local program to punch the actual Wang cards read by the card reader (sect. 2). The first card shows the hexadecimal number of cards following, and each succeeding card contains 40 steps at two columns per step in hexadecimal representation. (The code 0512 is written as 5C; i.e., high-order and low-order code each takes a column.) To use the program once the code is in the machine, it is necessary to know how to control the I/O flow. Hence, it is wise to write the instructions on the back of the final Wang input cards. For this program, such instructions would probably look like the following: Purpose: To find roots of real polynomial $\sum_{i=0}^{M} C_{i+1} x^{i}$, 0 < M \leq 25 (Translation of POLRT) (Explanation) VP = 7719--load only at step 0000 Put Printer ON. 1. Key f0. Entry point for MAIN - 4 appears in display. Enter degree M of polynomial and key GO (printed 4 is index of M (fig. 6) M) - 3. 2.i appears in display. Enter C 2 is index of XCOF and key GO (printed C). (fig. 6) After last coefficient is entered, roots are computed and printed (X real, I imaginary), unless they are not found. Then, error code is printed (labelled E) E = 1 means M is less than 1. E=2 should never arise since we have made E = 2 means M is greater than 36. provision for M < 26 E = 3 means unable to determine root with 500 iterations on 5 starting values. $E = 4 \text{ means } C_{M+1} = 0.$ Other information could be indicated if it might be useful (we use the symbol " \rightarrow " to mean "is stored in register"): $M \rightarrow 13$ Coefficients → 16 to 40 Real part of roots → 66 to 89 Corresponding imaginary part of roots → 90 to 113 Marks used: f00-1, 0000-T07 Total steps used: 1680 (736 for code at low end and 944 at high end) With these instructions, only the source and object listings need be saved if trouble can be anticipated. It is hoped that the detail of this example helps clarify how to use the compiler. Experiments will probably clarify the use further and suggest other techniques for improvements. The authors would appreciate comments or suggestions for this purpose. ### LITERATURE CITED - (1) H. Bloom and A. Hausner, FORTRAN IV Compiler for the Wang 520 Calculator, Harry Diamond Laboratories TM-73-15 (July 1973). - (2) D. Gries, Compiler Construction for Digital Computers, New York: John Wiley and Sons (1971). - (3) F. R. A. Hopgood, Compiling Techniques, New York: American Elsevier Publishing Co. (1969). - (4) R. Rustin, ed., Design and Optimization of Compilers, Englewood Cliffs, NJ: Prentice Hall, Inc. (1972). - (5) System/360 Scientific Subroutine Package, Version III, Programmer's Manual, Program Number 360A-CM-03X, ed. GH20-0205-4, IBM Corporation, White Plains, NY (August 1970), 181-183. ### APPENDIX A. -- ADAPTABILITY OF SYSTEM TO OTHER COMPUTERS The compiler system has been exclusively written in FORTRAN IV and is independent of the word length (32 bits) or character code (EBCDIC), except for the following cases: - (a) FUNCTION DIG--This function takes a digit character code (left justified) and right justifies as numerical digit. - (b) FUNCTION NUMBER--This function is the opposite of DIG. The program takes approximately 280k bytes of core on the IBM 370/195. In addition, two routines reference a direct access file (logical unit 1) that contains records 466 words in length. Approximately 130 records can be stored on the disk. The two routines are listed below: - (a) GET (A, I, O) -- Gets array A from the Ith record on the file. - (b) PUT (A, I, O) -- Puts array A into the Ith record on the file. The routine BIN takes the loader codes (n Wang steps) and punches out an object deck containing 40 steps to a card, each step represented as a two-digit hexadecimal code. A leader card gives the count of the number of cards (also in hexadecimal) in the object deck. This object deck is then converted into the Wang card form through a conversion routine written for the IBM 1130. This routine could be altered to produce the Wang object deck directly. A listing of the compiler is available upon request. The system contains approximately 11,000 cards, including 4000 comment cards. The source code may be obtained by sending a tape to the authors. The code will be placed on a nine-track tape at 800 BPI on one file. Also available upon request is a listing of the IBM 1130 program for converting the object decks. In converting the system to a smaller computer, it will be necessary to overlay the system. Fortunately, the system is divided into six autonomous subsystems (sect. 3 of the main body of the report) with the important tables being passed through labelled commons or disk files. #### DISTRIBUTION DEFENSE DOCUMENTATION CENTER CAMERON STATION, BUILDING 5 ALEXANDRIA, VA 22314
ATTN DDC-TCA (12 COPIES) OFC, CHIEF OF RESEARCH & DEVELOPMENT USA RSCH & DEV GROUP (EUROPE) BOX 15 FPR NEW YORK 09510 ATTN LTC EDWARD E. CHICK CHIEF, MATERIALS BRANCH #### COMMANDER US ARMY MATERIEL DEVELOPMENT & READINESS COMMAND 5001 EISENHOWER AVENUE ALEXANDRIA, VA 22333 ATTN DRCRD, RES, DEV, & ENGR DIRECTORATE ATTN DRCRD-T, RESEARCH DIV ### COMMANDER USA ARMAMENT COMMAND ROCK ISLAND, IL 61201 ATTN DRSAR-ASF, FUZE DIV ATTN DRSAR-RDF, SYS DEV DIV - FUZES #### COMMANDER USA MISSILE & MUNITIONS CENTER & SCHOOL REDSTONE ARSENAL, AL 35809 ATTN ATSK-CTD-F ### DIRECTOR DEFENSE NUCLEAR AGENCY WASHINGTON, DC 20305 ATTN APTL, DASA TECH LIBRARY DIRECTOR OF DEFENSE RES AND ENGINEERING WASHINGTON, DC 20301 ATTN TECHNICAL LIBRARY ### DIRECTOR NATIONAL SECURITY AGENCY FORT GEORGE G. MEADE, MD 20755 ATTN T. A. PRUGH ### COMMANDER US ARMY RESEARCH OFFICE (DURHAM) P.O. BOX 12211 RESEARCH TRIANGLE PARK, NC 27709 ATTN CRD-AA-IP ### COMMANDER USA ELECTRONICS COMMAND FORT MONMOUTH, NJ 07703 ATTN DRSEL-CE, COMMUNICATIONSELECTRONICS INTEGRATION OFC ATTN DRSEL-TL, ELECTRONICS TECHNOLOGY & DEVICES LABORATORY USA ELECTRONICS COMMAND (CONT'D) ATTN DRSEL-WL, ELECTRONIC WARFARE LAB ATTN DRSEL-GG, COMPUTER-AIDED DESIGN & ENGINEERING OFFICE ATTN DRSEL-GG, TECHNICAL LIBRARY MOUNTAIN VIEW OFFICE (DRSEL-WL-RU) ELECTRONIC WARFARE LABORATORY P.O. BOX 205 MOUNTAIN VIEW, CA 94040 #### COMMANDER USA MISSILE COMMAND REDSTONE ARSENAL, AL 35809 ATTN DRSMI-RBLD, CHIEF DOC SECTION #### COMMANDER USA MOBILITY EQUIPMENT R&D CENTER FORT BELVOIR, VA 22060 ATTN SMEFB-W, TECHNICAL LIBRARY # COMMANDER EDGEWOOD ARSENAL EDGEWOOD ARSENAL, MD 21010 ATTN SMUEA-TS-L, TECH LIBRARY #### COMMANDER FRANKFORD ARSENAL BRIDGE & TACONY STREETS PHILADELPHIA, PA 19137 ATTN K1000, TECHNICAL LIBRARY ### COMMANDER PICATINNY ARSENAL DOVER, NJ 07801 ATTN SARPA-TS-T-S, TECHNICAL LIBRARY ### COMMANDER USA ABERDEEN PROVING GROUND ABERDEEN PROVING GROUND, MD 21005 ATTN STEAP-TL, TECH LIBRARY, BLDG 305 ### COMMANDER USA ELECTRONICS PROVING GROUND FORT HUACHUCA, AZ 85613 ATTN STEEP-PA-I, TECH INFO CENTER ### COMMANDER YUMA PROVING GROUND YUMA, AZ 85364 ATTN STEYP-MTL, TEST ENGINEERING DIV ### COMMANDER USA WEAPONS COMMAND, HA ROCK ISLAND, IL 61201 ATTN SWERR-PL, TECHNICAL LIBRARY CHIEF OF NAVAL OPERATIONS NAVY DEPARTMENT WASHINGTON, DC 20350 ATTN NOP-098, DIR, OFC OF RES, DEV, TEST, AND EVALUATION ATTN NOP-985F, WEAPONS TECH BR COMMANDER NAVAL ELECTRONICS LABORATORY CENTER SAN DIEGO, CA 92152 ATTN TECHNICAL LIBRARY COMMANDER PACIFIC MISSILE RANGE NAVAL MISSILE CENTER POINT MUGU, CA 93042 ATTN CODE 5632, TECHNICAL LIBRARY COMMANDER NAVAL SURFACE WEAPONS CENTER WHITE OAK, MD 20910 ATTN L-315, TECH LIBRARY COMMANDER NAVAL SEA SYSTEMS COMMAND 2521 JEFFERSON DAVIS HIGHWAY ARLINGTON, VA 20360 ATTN NSEA-0632, LIBRARY BRANCH DIRECTOR NAVAL RESEARCH LABORATORY WASHINGTON, DC 20390 ATTN 2620, TECHNICAL LIBRARY BR COMMANDER NAVAL SHIP SYSTEMS COMMAND, HQ 2531 JEFFERSON DAVIS HIGHWAY WASHINGTON, DC 20360 ATTN NSHP-2052, TECH LIBRARY BR COMMANDER NAVAL WEAPONS CENTER CHINA LAKE, CA 93555 ATTN CODE 753, LIBRARY DIV COMMANDER NAVAL SURFACE WEAPONS CENTER DAHLGREN, VA 22448 ATTN TECHNICAL LIBRARY US AIR FORCE, HEADQUARTERS DCS, RESEARCH & DEVELOPMENT WASHINGTON, DC 20330 COMMANDER HQ AIR FORCE SYSTEMS COMMAND ANDREWS AFB WASHINGTON, DC 20331 ATTN DAPL, TECHNICAL LIBRARY ATTN DPSL, TECH LIBRARY COMMANDER AF CAMBRIDGE RESEARCH LABORATORIES, AFSC L. G. HANSCOM FIELD BEDFORD, MA 01730 ATTN E. CZERLINSKY COMMANDER ARMAMENT DEVELOPMENT AND TEST CENTER EGLIN AIR FORCE BASE, FL 32542 ATTN ADTC (DLOSL), TECH LIBRARY COMMANDER AERONAUTICAL SYSTEMS DIVISION, AFSC WRIGHT-PATTERSON AFB, OH 45433 ATTN ASD/SD, DEPUTY FOR SYSTEMS ATTN TECHNICAL LIBRARY COMMANDER HQ SPACE AND MISSILE SYSTEMS ORGANIZATION P. O. 96960 WORLDWAYS POSTAL CENTER LOS ANGELES, CA 90009 ATTN SN, DEP FOR SPACE COMM SYS ATTN SYT, COMPUTER TECHNOLOGY OFC COMMANDER AF SPECIAL WEAPONS CENTER, AFSC KIRTLAND AFB, NM 87117 ATTN SWTSX, SURVIVABILITY/ VULNERABILITY BRANCH HQ, SAAMA, SANEPA KELLEY AFB, TX 78241 ATTN DIR OF MATERIEL MANAGEMENT US ENERGY RESEARCH & DEVELOPMENT ADMINISTRATION WASHINGTON, DC 20545 ATTN TECHNICAL LIBRARY DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS WASHINGTON, DC 20234 ATTN LIBRARY LIBRARY OF CONGRESS SCIENCE & TECHNOLOGY DIVISION WASHINGTON, DC 20540 ATTN HEAD, LIB OPNS, NASA AMES RESEARCH CENTER MOFFETT FIELD, CA 94035 ATTN S. J. DE FRANCE, DIRECTOR NASA GEORGE C. MARSHALL SPACE FLIGHT CTR HUNTSVILLE, AL 35812 ATTN M-G & C-NS NASA GODDARD SPACE FLIGHT CENTER GREENBELT, MD 20771 ATTN LIBRARY NASA LEWIS RESEARCH CENTER 21000 BROOKPARK ROAD CLEVELAND, OH 44135 ATTN LIBRARIAN COMMANDER ROME AIR DEVELOPMENT CENTER, AFSC GRIFFISS AFB, NY 13440 ATTN LTF, COMPUTER ENGINEERING BR ATTN TECHNICAL LIBRARY NASA SCIENTIFIC & TECH INFO FACILITY P. O. BOX 33 COLLEGE PARK, MD 20740 ATTN ACQUISITIONS BR (S-AK/DL) NATIONAL OCEANIC & ATMOSPHERIC ADM ENVIRONMENTAL RESEARCH LABORATORIES BOULDER, CO 80302 ATTN LIBRARY, R-51, TECH REPORTS CALIFORNIA INSTITUTE OF TECHNOLOGY JET PROPULSION LABORATORY 4800 OAK GROVE DRIVE PASADENA, CA 91103 ATTN TDS, LIBRARY MANAGER UNIVERSITY OF CALIFORNIA LAWRENCE RADIATION LABORATORY BERKLEY, CA 94720 ATTN LIBRARY, BUILDING 50, RM 134 UNIVERSITY OF CALIFORNIA LOS ALAMOS SCIENTIFIC LABORATORY P.O. BOX 1663 LOS ALAMOS, NM 87544 ATTN R. GAWLER UNIVERSITY OF FLORIDA GAINSEVILLE, FL 32603 ATTN R. C. JOHNSON, JR. ATTN R. D. WALKER UNIVERSITY OF ILLINOIS DEPARTMENT OF MATHEMATICS URBANA, IL 61801 ATTN LAWRENCE A WHITE UNIVERSITY OF MARYLAND COMPUTER SCIENCE DEPARTMENT COLLEGE PARK, MD 20741 ATTN DR. YAOHAN CHU UNIVERSITY OF MICHIGAN INFRARED INFORMATION & ANALYSIS CENTER ANN ARBOR, MI 48106 ATTN WILLIAM L. WOLFE BELL TELEPHONE LABORATORIES WHIPPANY ROAD WHIPPANY, NJ 07981 ATTN LIBRARIAN TYMSHARE INC. 1911 NORTH FORT MYER DRIVE ARLINGTON, VA 22209 ATTN CARLYLE REEDER WANG LABORATORIES 8360 NORTH STREET TEWKSBURY, MA 01876 ATTN JASON TAYLOR ATTN HAROLD KOPLOW ATTN ROY KOLK ILLINOIS STATE WATER SURVEY BOX 232 URBANA, IL 61801 ATTN MARIE F. BURNS, LIBRARIAN DIGITAL ACOUSTICS, INC. 1415 E. McFADDEN, SUITE F SANTA ANA, CA 92705 ATTN MISS PAMELA HURST COMMANDER AFATL/DLRD EGLIN AFB, FL 32542 ATTN MR. COLLINS NATIONAL INSTITUTES OF HEALTH BETHESDA, MD 20014 ATTN DR. C. PATLAK, BLDG 13, RM 1D24 MGR SYSTEMS 1510 RICHARDS AVENUE WILLIAMSPORT, PA 17701 ATTN MR. BURNETT TYSON CHIEF ENGR COM-PU-TOR 76 OX YOKE DRIVE WETHERSFIELD, CT 06109 ATTN WM H. SMYERS, JR. THE JOHNS HOPKINS UNIVERSITY DEPARTMENT OF CHEMISTRY BALTIMORE, MD 21218 ATTN DR. JOYCE J. KAUFMAN ATTN MR. HARRY J. T. PRESTON NAVAL SECURITY ENGINEERING FACILITY 3801 NEBRASKA AVENUE WASHINGTON, DC 20390 ATTN MR. JOHN H. BICKFORD, CODE 0245 KINNEY SHOE CORPORATION 16TH FLOOR 233 BROADWAY NEW YORK, NY 10007 ATTN MR. GEORGE J. MICHELSON SPEC CONS TO THE PRES ICHTHYOLOGICAL ASSOCIATES, INC. SCHUYLKILL RIVER ECOLOGICAL STUDY FRICKS LOCK ROAD, RD 1 POTTSTOWN, PA 19464 ATTN MR. KEN LITE BLECK ENGINERRING CO., INC. 1321 GLEN ROCK AVENUE WAUKEGAN, IL 60085 ATTN DONNA L. BLECK DIRECTOR OF LABORATORIES HOLY CROSS HOSPITAL 2701 WEST 68TH ST AT CALIFORNIA AVENUE CHICAGO, IL 60629 ATTN A. M. RING, MD J. J. GARCIA & ASSOCIATES, INC. 11039 N. E., 6TH AVENUE MIAMI, FL 33161 ATTN EMRIQUE ALVAREZ LINE COUPLING EQUIPMENT ENGINEERING GENERAL ELECTRIC COMPANY MOUNTAIN VIEW ROAD LYNCHBURG, VA 24502 ATTN MR. D. B. BRAH, MANAGER OREGON STATE UNIVERSITY SCHOOL OF OCEANOGRAPHY CORVALLIS, OR 97331 ATTN DR. LOUIS I. GORDON ASSISTANT PROFESSOR CARTER PRODUCTS RESEARCH LABORATORY CRANBURY, NJ 08512 ATTN W. M. WOODING DIRECTOR, TECHNICAL SERVICES PICKARD & ANDERSON ENGINEERS 69 SOUTH ST AUBURN, NJ 13021 ATTN WILLIAM C. ANDERSON, P.E. NORTHEASTERN PRODUCTS COMPANY 3500 S. CLINTON AVENUE SOUTH PLAINFIELD, NJ 07080 ATTN RICHARD D. GUIDO MANAGER QUALITY CONTROL COMMANDANT USA FIELD ARTILLARY SCHOOL FORT SILL, OK 73503 ATTN BILL MILLSPAUGH ATSFCTD/SD CALCULATOR CONSULTANT 45-3A MT. PLEASANT VILLAGE MORRIS PLAINS, NJ 07950 ATTN MR. NEAL H. KUHN US ENVIRONMENTAL PROTECTION AGENCY P.O. BOX 5036 ROCHESTER, NY 14627 ATTN MR. DONALD J. CASEY CHIEF, IFYGL BRANCH ST. MARY'S UNIVERSITY 2700 CINCINNATI AVENUE SAN ANTONIO, TX 28284 ATTN DR. TOM MOTE ETHYL CORPORATION FUNDAMENTAL STUDIES DEPARTMENT TERRE HAUTE, IN 47808 ATTN MR. CHARLES FURLAND BOEING AEROSPACE COMPANY P.O. BOX 3999 SEATTLE, WA 98124 ATTN MR. MALCOLM MATHEWS MS 8C-41 PENNWALT CORPORATION TECHNOLOGICAL CENTER 900 FIRST AVENUE KING OF PRUSSIA, PA 19406 ATTN DR. J. E. DOHANY MR. L. H. CHAMBERLIN 10510 SUNNYBROOK LANE, SW TACOMA, WA 98498 HARRY DIAMOND LABORATORIES ATTN MCGREGOR, THOMAS, COL, COMMANDING OFFICER/FLYER, I.N./LANDIS, P.E./ SOMMER, H./CONRAD, E.E. ATTN CARTER, W.W., DR., ACTING TECHNICAL DIRECTOR/MARCUS, S.M. ATTN KIMMEL, S., PIO ATTN CHIEF, 0021 ATTN CHIEF, 0022 ATTN CHIEF, LAB 100 ATTN CHIEF, LAB 300 ATTN CHIEF, LAB 400 ATTN CHIEF, LAB 500 ATTN CHIEF, LAB 600 ATTN CHIEF, DIV 700 ATTN CHIEF, DIV 800 ATTN CHIEF, LAB 900 ATTN CHIEF, LAB 900 ATTN CHIEF, LAB 1000 ATTN CHIEF, LAB 1000 ATTN CHIEF, LAB 1000 ATTN CHIEF, LAB 1000 ### HARRY DIAMOND LABORATORIES (CONT'D) ATTN HDL LIBRARY (3 COPIES) ATTN CHAIRMAN, EDITORIAL COMMITTEE ATTN CHIEF, 047 ATTN TECH REPORTS, 013 ATTN PATENT LAW BRANCH, 071 ATTN MCLAUGHLIN, P.W., 741 ATTN CLASEN, S. M., 120 ATTN CHIEF, 310 ATTN MANION, F. M., 310 ATTN DRZEWIECKI, T., 310 ATTN SPYROUPOULOS, C., 310 ATTN CHIEF, 340 ATTN GOTO, J., 340 ATTN MON, G., 340 ATTN INGERSOLL, P., 430 ATTN OVERMAN, D. L., 420 ATTN BUTLER, R., 0025 ATTN HINE, R., 0025 ATTN JOHNSON, P., 610 ATTN RAVILIOUS, C., 310 ATTN ROSEN, R., 800 ATTN WICKLUND, J., 280 ATTN MARROLETTI, J., 0025 ATTN MATHEWS, H. J., 0025 ATTN BLOOM, H. (10 COPIES) ATTN HAUSNER, A. (10 COPIES) DEPARTMENT OF THE ARMY AN EQUAL OPPORTUNITY EMPLOYER HARRY DIAMOND LABORATORIES 2800 POWDER MILL RD ADELPHI. MD 20783 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 POSTAGE AND FEES PAID DEPARTMENT OF THE ARMY DOD 314 THIRD CLASS COMMANDER USA WEAPONS COMMAND, HA ROCK ISLAND, IL
61201 ATTN SWERR-PL, TECHNICAL LIBRARY